R&D-5004-CH-01-AD - KINETICS OF BORON HYDRIDE INTERCONVERSION REACTIONS Final Technical Report by R. Greatrex and N.N. Greenwood September, 1989 United States Army EUROPEAN RESEARCH OFFICE OF THE U.S. ARMY London, England CONTRACT NUMBER DAJA45-86-C-0019 Contractor: University of Leeds, Attn. The Registrar, Leeds LS2 9JT, United Kingdom Approved for Public Release; distribution unlimited 89 10 16 105 SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | |--|---|--|--|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | | | | | | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | | | Kinetics of boron hydride interconv | ersion | Final | | | | reactions | | May 1986 - September 1989 | | | | | | 6. PERFORMING ORG. REPORT NUMBER | | | | 7. AUTHOR(s) | | 8. CONTRACT OR GRANT NUMBER(a) | | | | R. Greatrex and N.N. Greenwood | | DAJA45-86-C-0019 | | | | N. ordarion and Nine Ordanwood | | JADA43 00 0 0013 | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT PROJECT TASK | | | | | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | University of Leeds | | | | | | Leeds LS2 9JT, England | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | | | | September 1989 | | | | | | 13. NUMBER OF PAGES | | | | 14. MONITORING AGENCY NAME & ADDRESS(II dillerent | from Controlling Offices | 15. SECURITY CLASS, (of this report) | | | | | | | | | | | | 1 | | | | | | 15a. DECLASSIFICATION/DOWNGRADING | | | | | | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | 1 | | | | Distribution unlimited | | | | | | | | į. | | | | | | · | | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered i | in Black 20, if different ito: | n Report) | | | | | | į | | | | | | | | | | | | - | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | 1 | | | | | | 1 | | | | | | j | | | | 10./ KEY WORDS (Continue on reverse side if necessary and | I Identify by block numbers | | | | | 1-3 ³ | | Deuterium isotope effects | | | | | e,(8) Carbonyl,
erconversions/ | Quantitative mass | | | | Tetraborane, (40) Borane Mecl | | spectrometry | | | | Pentaborane (+1) Borane The | rmolysis . 550 | | | | | Hexaborane (40) Gas-phase I | | Hexaborane (12) | | | | ABSTRACT Continue on reverse side if necessary and | identify by block number) | | | | | This report describes progress that | has been made d | uring the Grant period in | | | | unravelling the complex series of g | as-phase reaction | ns that occur during the | | | | thermolysis of diborane. This has involved the application of a mass | | | | | | spectrometric technique developed in this laboratory to monitor initial rates | | | | | | of reaction and product distributions, leading to rate equations, orders of reaction, and energies of activation. The work has involved detailed kinetic | | | | | | | | | | | | studies not only of the thermolysis | or B2H8 itself | (including an continued | | | | DD FORM 1472 FOURIOUSE CONTRACTOR | | | | | ## 20. Abstract continued .. investigation of the effect on the rate of replacing hydrogen by deuterium), but also of the thermolysis of the arachno boranes B_4H_{10} , B_5H_{11} , and B_6H_{12} , both alone and in the presence of H_2 and other boranes. The thermolysis of B_6H_{10} in packed vessels, and in the presence of alkenes and other boranes has also been studied; the results of these latter experiments emphasise the unique properties of this borane and its pivotal role in the production of decaborane(14) and higher boranes. ### Abstract This Report describes progress that has been made during the Grant period in unravelling the complex series of gas-phase reactions that occur during the thermolysis of diborane. This has involved the application of a mass spectrometric technique developed in this laboratory to monitor initial rates of reaction and product distributions, leading to rate equations, orders of reaction, and energies of activation. The work has involved detailed kinetic studies not only of the thermolysis of $\mathrm{B_2H_6}$ itself (including an investigation of the effect on the rate of replacing hydrogen by deuterium), but also of the thermolysis of the arachno boranes B_4H_{10} , B_5H_{11} , and B_6H_{12} , both alone and in the presence of H_2 and of other boranes. The thermolysis of B_6H_{10} in packed vessels, and in the presence of alkenes and other boranes has also been studied; the results of these latter experiments emphasise the unique properties of this borane and its pivotal role in the production of decaborane(14) and higher boranes. | Acces | on For | | |---------------|--------------------------|--------| | DTIC | io. med 👸 📑 | | | By
Distrib | · troo/ | ~ (**) | | Д | valuality Codes | | | Dist | Avail and for
Special | | | A-1 | | | # <u>Keywords</u> Boron Hydrides Diborane(6) Tetraborane(10) Pentaborane(11) Hexaborane(12) Tetraborane(8) Carbonyl Borane Interconversions Borane Mechanisms Borane Thermolysis Gas-phase Kinetics Deuterium Isotope effects Quantitative Mass Spectrometry ### Personnel Dr M.B. Millikan was appointed as a vacation worker, for a period of six months ending on 24th October 1986, to prepare and purify B_6H_{12} for electron diffraction and gas-phase kinetic studies. Miss S.M. Lucas was appointed as a graduate student to work full-time on the Project in October 1986. She successfully defended her MSc thesis entitled " The Use of Isotopic Labels in Boron Hydride Chemistry" in 1987; a copy of the thesis was submitted with the 5th Periodic Report. Mr M.D. Attwood, a graduate student in the final year of his PhD, was supported full-time on the grant during the period October 1986 - November 1987. He successfully defended his thesis entitled "Gas-phase Thermolysis and Cothermolysis of Boron Hydrides" in 1987; a copy of the thesis was submitted together with the 5th Periodic Report. Mr M. Kirk, who graduated from the University of Leeds in June 1988, was appointed to work full-time on the Project from October 1988 as a graduate student working for a higher degree. Other people not directly supported by the Grant but actively involved throughout the work were the Principal Investigator Professor N.N. Greenwood. the Assistant Investigator Dr R. Greatrex, and an Experimental Officer , Mr D. Singh. | Cont | <u>ents</u> | Page | |------|--|----------------| | I. | General Introduction | 1 | | II. | Experimental Section | 1 | | III. | Results and Discussion 1. Deuterium Kinetic Isotope Effect | 2 | | | in the Thermolysis of Diborane | 2 | | | 2. Thermolysis of the <u>Arachno</u> -borane B ₄ H ₁₀ in the Presence of Added Hydrogen | 5 | | | Gas-phase Thermolysis of the <u>Arachno</u>
boranes B₅H₁₁ and B₆H₁₂ Influence of Added H₂ on the Thermolysis | 7 | | | of B_5H_{11} and of B_6H_{12} 5. Formation of Solids from Gas-phase Reactions | 10
11 | | | 6. Gas-phase Thermolysis of Boranes in Packed Vessels: Tests for Heterogeneity | 12 | | | B_2H_6 and B_4H_{10} B_5H_{11} and B_6H_{12} | 12
12
12 | | | B₆H₁₀ Thermolysis of B₆H₁₀ in the Presence of Alkenes: New Insights into the Mechanism of Thermolysis of B₆H₁₀ Cothermolysis of B₆H₁₀ with Other Boranes Other Work | | | IV. | Summary | 21 | | V. | Literature Cited | 22 | | VI. | Appendixes (Reprints) A. N.N. Greenwood and R. Greatrex, "Kinetics and mechanism of the thermolysis and photolysis of binary boranes", Pure and Appl. Chem., 1987, 59, 857-868; and refs. therein. This Plenary Lecture assesses much of the early work, and reviews progress in our own laboratory from 1980 through early 1987. B. M.D. Attwood, R. Greatrex, and N.N. Greenwood, "A kinetic study of the gas-phase thermolysis of pentaborane(11)", J. Chem. Soc., Dalton Trans., 1989, 385-390. C. M.D. Attwood, R. Greatrex, and N.N. Greenwood, "Influence of added hydrogen on the kinetics and mechanism of thermal decomposition of tetraborane(10) and of pentaborane(11) in the gas phase", J. Chem. Soc., Dalton Trans., 1989, 391-397. | | | | D. R. Greatrex, N.N. Greenwood, and S.D. Waterworth, "Kinetics and mechanism of the thermal decomposition of hexaborane(12) in the gas phase", J. Chem. Soc., Chem. Commun., 1988, 925-926. E. R. Greatrex, N.N. Greenwood, and S.M. Lucas, | | | | "The identity of the rate-determining step in the gas-phase thermolysis of diborane: | | | | a re-investigation of the deuterium kinetic | | |------
---|-----| | | isotope effect", | | | | J. Am. Chem. Soc., 1989, in the press. | | | | F. S.J. Cranson, P.M. Davies, R.Greatrex, D.W.H. | | | | Rankin, and H.E. Robertson, | | | | "Electron diffraction study of tetraborane(8) | | | | carbonyl in the gas phase: structure | | | | determination of an endo/exo isomeric mixture", | | | | | | | | J. Chem. Soc., Dalton Trans., 1989, in the press. | | | | G. R. Greatrex, N.N. Greenwood, D.W.H. Rankin, and | | | | H.E. Robertson, | | | | "The molecular structures of pentaborane(9) and | | | | pentaborane(11) in the gas phase as determined by | | | | electron diffraction", | | | | Polyhedron, 1987, 6, 1849-1858. | | | | H. R. Greatrex, N.N. Greenwood, M.B. Millikan, | | | | D.W.H. Rankin, and H.E. Robertson, | | | | "The molecular structure of hexaborane(12) in the | | | | | | | | gas phase as determined by electron diffraction", | | | | <u>J. Chem. Soc., Dalton. Trans</u> ., 1988, 2335-2339. | | | | | | | VII. | Figures | | | | Figure 1. Typical analysis of borane mixture. | 2 | | | Figure 2. Concentration vs. time profiles for typical | | | | thermolyses of B_2H_6 and B_2D_6 at 147 $^{\circ}$ C. | 4 | | | Figure 3. Arrhenius plots for thermolysis of B4H10 | | | | alone with CO with Balla and with Balla | | | | alone, with CO, with B_2H_6 , and with B_6H_{10} (see later). The lower set of data points refers | | | | to the male of P. W. in the manner of annual state of the manner | | | | to thermolysis of B_4H_{10} in the presence of excess | _ | | | of H ₂ (20 mmHg). | 5 | | | Figure 4. Concentration - time profiles for the | | | | thermolysis at ca. 90 $^{\circ}$ C of (a) B_4H_{10} alone, and | | | | (b) B_AH_{10} in the presence of H_{10} (50 mmHg). Data | | | | for Ha not recorded in (b). | 5 | | | for H ₂ not recorded in (b). Figure 5. Structural relationship between the <u>arachno-</u> | | | | boranes B ₄ H ₁₀ , B ₅ H ₁₁ , and B ₆ H ₁₂ , as determined by | | | | gas-phase electron diffraction. | 8 | | | Figure 6. Concentration vs. time profiles for the | 0 | | | | 0 | | | thermolysis of B ₆ H ₁₂ at <u>ca</u> . 100 °C. | 9 | | | Figure 7. Concentration vs. time profiles for the thermolysis at ca. 100 °C of (a) B ₅ H ₁₁ alone, and | | | | thermolysis at \underline{ca} . 100 °C of (a) B_5H_{11} alone, and | | | | (b) B_5H_{11} in the presence of H_2 (50 $mmHg$). Data | | | | for H_2 not recorded in (b).
Figure 8. Arrhenius plots for the thermolysis of B_5H_{11} | 10 | | | Figure 8. Arrhenius plots for the thermolysis of BeH11 | | | | alone and in the presence of an excess of added \hat{H}_2^{\dagger} . | 11 | | | Figure 9. Effect of surface on thermolysis of B ₆ H ₁₀ . | 13 | | | Figure 10. Inhibition of B ₆ H ₁₀ thermolysis by propene. | 14 | | | Figure 11. Mass spectrum of products in the | | | | thermolycic of B U and property at 105 Oc | 1 = | | | thermolysis of B ₆ H ₁₀ and propene at 185 °C. | 15 | | | Figure 12. Possible mechanism for the formation of | | | | $R'CB_5H_{8-x}R_x$ (x = 0-3) by the elimination of $ BH_3 $ from $R'CH_2B_6H_{9-x}$ (x = 0-3). (R = Et or H, R' = Me; R = Pr or H, R' = Et). | | | | from R'CH ₂ B ₆ H _{9-x} (x = 0-3). (R = Et or H, R' = Me; | | | | $R = Pr or^-H, R'^- = Et$). | 15 | | | Figure 13. Concentration-time profile for a typical | | | | cothermolysis between B_6H_{10} (3.51 mmHg) and B_2H_6 | | | | 222 221 22 22 22 22 22 22 22 22 22 22 22 | | | (3.49 mmHg) at 425 K. | 16 | |---|----| | Figure 14. Concentration-time profile for a typical | | | cothermolysis between B_6H_{10} (3.51 mmHg) and B_4H_{10} | | | (3.51 mmHg) at 348.5 K. | 17 | | Figure 15. Cothermolysis of B_6H_{10} (3.50 mmHg) and | | | Figure 15. Cothermolysis of B_6H_{10} (3.50 mmHg) and B_5H_{11} (3.50 mmHg) at 347 K. | 18 | | Figure 16. Comparison of Arrhenius plots for the | | | thermal decomposition of B_2H_6 alone and in | | | cothermolysis with B ₆ H ₁₀ . | 19 | ### I. General Introduction The intriguing ability of the smaller boranes such as B2H6, B₄H₁₀, and B₅H₁₁ to interconvert in the gas phase, at room temperature or slightly above, by reaction with themselves or with each other, and their ability to aggregate further into larger and more complex borane clusters has excited attention from the earliest days of boron hydride chemistry. The system from the earliest days of boron hydride chemistry. is arguably one of the most complex in the whole of chemistry, and provides a major intellectual challenge to the experimental chemist and theoretician alike. Thermolysis of B_2H_6 , in principle, provides routes to all the other boranes and in fact forms the basis of the main commercial route to $B_{10}H_{14}$ and its derivatives such as the technologically important series of carbaborane compounds. These conversions are at present somewhat inefficient, not only because of the complexity of the reactions, but also because they are generally accompanied by the formation of undesirable solid "polymers"; a more thorough understanding of the mechanisms should therefore enable the processes to be tailored to give commercially desired products in higher yield. There has been considerable effort over the years to unravel the details of the mechanisms by which these various processes take place and, as outlined in this report, our recent work in Leeds is having a major impact in this area. 1,3-9 We have developed and refined a mass spectrometric technique which we have used to carry out systematic kinetic studies of the thermolysis of individual boranes, and of their cothermolysis with each other to test rival mechanisms. Measurement of initial rates of reaction as a function of temperature and pressure has led to rate equations and Arrhenius parameters. These kinetic data, coupled with detailed product analysis of the reacting mixtures as a function of time, have enabled us to make significant advances in our understanding of this complex interacting system. ### II. Experimental Section The method involves sampling the thermostatted gaseous reaction mixture, either continuously or periodically, by bleeding it directly into two mass spectrometers. The MS30 is used to monitor the boranes, and a smaller MS10S to analyse for dihydrogen. The intensity of each line in the spectrum is measured automatically by the DS55 data system, and the whole is then fitted by a least-squares computer programme (developed in this laboratory) using the previously measured standard mass spectra of all the component boranes (see Figure 1 for an example). With appropriate calibration procedure this gives a detailed "instantaneous" product analysis of the progress of the reaction without disturbing the bulk of the reaction mixture. The success of the method depends heavily on reproducibility of fragmentation patterns and relative total ion currents, and this in turn relies on the achievement of "standard" operating conditions within the mass spectrometer. Instrumental stability and sensitivity are therefore of vital importance. Accurate control of source temperature is also a factor which needs to be taken into account. Further experimental details, are described in refs. 3 and 4. Figure 1. Typical analysis of borane mixture. # III. Results and Discussion # 1. Deuterium Kinetic Isotope Effect in the Thermolysis of Diborane The gas-phase thermolysis of diborane is known to be homogeneous in its initial stages and to follow 3/2-order kinetics (see ref. 9 for background references). This suggests that a triborane species is involved in the rate-determining step and the favoured mechanism involves the three-step process, $$B_2H_6 \rightleftharpoons 2\{BH_3\} \tag{1}$$ $$[BH_3] + B_2H_6 \longleftrightarrow [B_3H_9]$$ (2) $$\{B_3H_9\} \iff \{B_3H_7\} + H_2$$ (3) in which the species in braces are non-isolable reactive intermediates. Cogent arguments have been
advanced to suggest that (3) is the rate-determining step, but a very recent high- level computational study based on this three-step mechanism, employing many-body perturbation theory and the coupled-cluster approximation, concludes that it is the formation of $\{B_3H_9\}$ (2) rather than its decomposition (3) which is rate-determining. If The calculations also indicate that the $\{B_3H_9\}$ formed in step (2) carries about 80 kJ mol $^{-1}$ of excess internal energy, suggesting that step (3) might occur so rapidly that for all practical purposes the formation of $\{B_3H_7\}$ might best be represented by the direct reaction : $$\{BH_3\} + B_2H_6 \iff \{B_3H_7\} + H_2$$ (4) This possibility, which had been considered earlier but tentatively dismissed, 12 is easier to reconcile with the qualitative observation that added $\rm H_2$ not only inhibits the rate of decomposition of $\rm B_2H_6$, 13 but also alters the product formation in favour of volatile boranes; 14 quantitative studies in this laboratory have shown that the initial rate of decomposition of $\rm B_2H_6$ at 3.5 mmHg and 150°C is decreased by a factor of 3.4 in the presence of a 14-fold excess of $\rm H_2$. $^{11.15}$ The computational study 14 also addressed the question of the relative rates of decomposition of $\rm B_2H_6$ and $\rm B_2D_6$ and found that, regardless of whether step (2) or (3) is rate determining, the predicted ratio of the rate constants $(k_{\rm H}/k_{\rm D})$ is $c_{\rm H}$ 2 at 127 °C; the actual computed values were 1./3 and 2.4, respectively. Unfortunately the only experimental determination of this ratio (which was based on the relative rate of production of $\rm H_2$ and $\rm D_2$ at 88 °C), 12 gave a value of 5.0. In an attempt to resolve these difficulties we have recently undertaken a careful reinvestigation of the relative rates of decomposition of B₂H₆ and B₂D₆. We chose to monitor the rate of consumption of diborane rather than the rate of production of hydrogen since this is a more direct measure to compare with the calculated rates. The reactions were carried out at 147 °C in preconditioned spherical Pyrex bulbs (volume ca. 1 dm³) with initial pressures of diborane about 3.5 mmHg; helium, argon, and krypton at partial pressures of 100, 1.0, and 1.0 mmHg, respectively, were also present as calibrants etc., as previously described. Initial rates were obtained by the tangent method from plots of diborane pressure vs. time for 14 separate runs with B₂H₆ and 10 runs with with B₂D₆. Typical results are shown in Figure 2. These yielded values for the 3/2-order rate constants kH = (4.55 \pm 0.89) x 10 $^{-4}$ and kD = (1.77 \pm 0.28) x 10 $^{-4}$ mol $^{1/2}$ m $^{1/2}$ s $^{-1}$, respectively. The value for the ratio $k_{\rm H}/k_{\rm D}$ is therefore 2.57 \pm 0.65, which is clearly more consistent with the computed values than with the early experimental value based on the rates of production of H₂ and D₂. The new experimental value is is closer to the computed value of 2.4 assuming step (3) as rate-determining than to the value of 1.73 for step (2) as rate limiting but, in view of the expected uncertainties in the theoretical values, it is probably more appropriate to suggest that both of the computed values are in adequate agreement with the new experimental value. The computed overall activation energy for the decomposition of B₂H₆ is 134 kJ mol 1 if step (2) Figure 2. Concentration \underline{vs} . time profiles for typical thermolyses of ${\rm B_2H_6}$ and $\overline{\rm B_2D_6}$ at 147 $^{\rm O}{\rm C}$. is rate-determining, but only 92 kJ mol $^{-1}$ if step (3) is rate-determining; 1 our own most recent experimental redetermination of this quantity (based on the rate of consumption of B₂H₆ at 11 different temperatures in the range 120-180 °C is 102.6 \pm 3.3 kJ mol $^{-1}$. Again it would be unwise to place too great a significance on these differences, and it is probable that calculations with a larger basis set or incorporating the possibility of tunnelling would lead to a revision of the computed values for the activation energy. In summary, a careful re-investigation of the relative rates of decomposition of $\rm B_2H_6$ and $\rm B_2D_6$ has led to a value of 2.57 \pm 0.65 for the rate-constant ratio $\rm k_H/k_D$, which disagrees with an earlier experimental value but is close to values obtained in a recent high-level computational study. This important new result therefore removes a potential inconsistency between experiment and computation. Taken in conjunction with the experimentally observed influence of added $\rm H_2$ in repressing the rate of decomposition of $\rm B_2H_6$ and in altering the distribution of products, the totality of experimental and computational evidence suggests that the rate-determining step following the symmetric dissociation of diborane is neither simply the formation of $\{\rm B_3H_9\}$ (2), nor its subsequent decomposition (3), but that (2) and (3) are concerted as in (4). pressures of 3.5 mmHg and $\rm H_2$ pressures of 20 mmHg, the rate is retarded by a factor of $\rm ca.$ 5. Of particular significance is the fact that the activation energy remains essentially unaltered (98.4 \pm 1.4, compared with 99.2 \pm 0.8 kJ mol 1). We regard this as convincing additional evidence that $\rm B_4H_{10}$ decomposes via the single rate-determining step (6). If (7) occurred to any significant extent, suppression of (6) would inevitably alter the observed activation energy towards that of (7) which is most unlikely to be fortuitously identical to that of (6). It is interesting to observe in Figure 3 that the rate constants for the thermolysis of $\rm B_4H_{10}$ in the presence of $\rm Co^{19}$ or of $\rm B_2H_6$ also fall on the same line as those for the thermolysis of $\rm B_4H_{10}$ alone. The significance of these results has been discussed elsewhere. $\rm ^{1}, 5, 19, 20$ Typical concentration-time profiles for the thermolysis of B_4H_{10} alone and (in this case) in the presence of 50 mmHg added H_2 (Figure 4) reveal substantial differences in the product distributions: Figure 4. Concentration - time profiles for the thermolysis at \underline{ca} . 90 °C of (a) B_4H_{10} alone, and (b) B_4H_{10} in the presence of H_2 (50 mmHg): O H_2 , \bullet B_4H_{10} , \blacktriangle B_5H_{11} , \blacksquare B_2H_6 , \triangle B_6H_{12} , \square $B_{10}H_{14}$, and \diamondsuit B_5H_9 . Data for H_2 not recorded in (b). (a) the rate of decomposition is retarded by the presence of added H_2 , (b) the <u>relative</u> initial rate of production of B_5H_{11} is unaltered, (c) there is a marked increase in the rate of production of B_2H_6 , and (d) the rates of production of B_5H_9 and other higher boranes including polymer are dramatically reduced. All these observations can be interpreted on the basis of a mechanism in which step (6) is followed by step (8), which in turn is followed by the reverse of reaction (4). The detailed arguments are given in refs. 1 and 7. Unfortunately, all is not well with this mechanism, because more detailed analysis reveals an inconsistency between the magnitude of the observed retardation and the experimentally observed reaction order (1st and not 2nd as predicted) for the decomposition of $\mathtt{B_4H_{10}}$ in the presence of excess added $\mathtt{H_2}$. A possible explanation is that $\mathtt{B_5H_{11}}$ is formed not by step (8), but instead by the interaction of the reactive intermediate $\{\mathtt{B_4H_8}\}$ with itself. We believe that it is possible to resolve this and similar problems by a carefully planned sequence of experiments in which temperature, pressure, presence of other added reagents, and isotopically enriched species are systematically varied. One particular theme that we wish to explore in this respect involves the use of unstable adducts (e.g. B_4H_8CO) to generate the reactive borane intermediate $\{B_4H_8\}$ in situ in the presence of other co-reactants, and thereby to test specific steps in rival mechanisms. All of this is for the future. However, as a preliminary, we have recently determined the structure of BAHaCO in the gas phase by electron diffraction in collaboration with Dr D.W.H. Rankin (University of Edinburgh). 21 The sample was known from n.m.r. experiments to consist of 62% of the endo isomer and 38 % of the exo isomer and early refinements showed that the distribution in the gas phase was consistent with that found in solution. A satisfactory refinement ($R_G \approx 0.06$) was obtained with a model in which the isomers had a "butterfly" B_4 geometry with "hinge" B(1) carrying either an <u>endo</u> or an <u>exo</u> CO; the <u>endo</u> and $\underline{\text{exo}}$ isomers differed only in the dihedral angles between the planes of the "butterfly" structure [135(4) $^{\circ}$ and 144(2) $^{\circ}$, respectively] and in the angles subtended by the carbon atom at the B-B "hinge" $[125(2)^{\circ}]$ and $109(2)^{\circ}]$. The unbridged B-B distances were 172.7(10) ("hinge") and 184.9(4) pm, and the Hbridged B-B distances were 178.0(6) pm. The B-H-B bridges were asymmetric, with the distance from the hydrogen atom to the boron atom of the "wing-tip" BH2 group being greater by 15 pm than the distance to the "hinge" BH group. The BCO angle showed no significant deviation from 180°. This work, which was carried out predominantly by personnel not supported by Grant funds, is described in detail in the preprint included in Appendix F. # 3. Gas-phase Thermolysis of the Arachno-boranes B5H11 and B6H12 The gas-phase thermolyses of the <u>arachno</u> boranes B_5H_{11} and B_6H_{12} had, in contrast to that of B_4H_{10} , received no serious quantitative treatment prior to our own work. The results that have emerged are fascinating. We have shown that these two compounds decompose with first-order kinetics, and at comparable rates, over a wide range of
temperature; i.e. they have essentially identical activation energies and pre-exponential factors (E_a 72.6 \pm 2.4 kJ mol⁻¹ for B₅H₁₁1,6,7 and 75.0 \pm 5.8 kJ mol⁻¹ for B₆H₁₂; 8 Å 1.3 x 10 and 3.8 x 10 s⁻¹, respectively). The two reactions also resemble one another in producing ca.0.5 mol of B₂H₆ per mol of reactant decomposed. The results strongly suggest that the rate-determining steps in the two decompositions involve very similar processes, namely elimination of a BH₃ group from the cluster, i.e. steps (9) and (10). $$B_5H_{11} \longrightarrow \{B_4H_8\} + \{BH_3\} \tag{9}$$ $$B_6H_{12} \longrightarrow B_5H_9 + (BH_3) \tag{10}$$ This finds a ready interpretation in terms of the detailed molecular structures of gaseous $B_5H_{12}^{22}$ and $B_6H_{12}^{23}$ as recently determined in our electron diffraction studies with Dr D.W.H. Rankin. As shown in Figure 5, these two species bear a close Figure 5. Structural relationship between the <u>arachno-boranes</u> B_4H_{10} , B_5H_{11} , and B_6H_{12} , as determined by gas-phase electron diffraction. structural relationship to each other and to B_4H_{10} . Thus, notional replacement of Hendo and one H_U on, say, B(4) in B_4H_{10} by a BH_3 group yields B_5H_{11} and repetition of this process on the opposite side of the molecule, i.e. at B(2), generates the observed structure of B_6H_{12} having C_2 symmetry. In view of the similarity of the Arrhenius parameters for the decomposition of B_5H_{11} and of B_6H_{12} , it seems reasonable to identify these structurally similar BH_3 groups as the fragments involved in the initial steps (9) and (10). In B_4H_{10} , by contrast, these particular incipient groups are absent and its decomposition is characterized by quite different Arrhenius parameters (see earlier); in this case the initial step is believed to involve elimination of H_2 as discussed earlier. This type of reaction is clearly not favoured in the case of B_5H_{11} and B_6H_{12} , though small amounts of B_6H_{10} and H_2 are produced in the thermolysis of B_6H_{12} . and further work is in progress to determine whether the B_6H_{10} and dihydrogen arise from a competing, but minor, reaction channel involving direct elimination of H_2 from B_6H_{12} . A typical concentration \underline{vs} . time profile for the thermolysis of B_6H_{12} (which does not include an analysis for the individual hexaboranes) is shown in Figure 6 This shows clearly the 1:1:0.5 relationship, suggested by (10), between B_6H_{12} consumed, B_5H_9 produced, and B_2H_6 produced. Figure 6. Concentration <u>vs.</u> time profiles for the thermolysis of B_6H_{12} at <u>ca.</u> 100 °C: \bullet B_6H_{12} , \diamondsuit B_5H_9 , \square B_2H_6 , \triangle $B_{10}H_{14}$, and O H_2 . In the thermolysis of B_5H_{11} and of B_6H_{12} the production of B_2H_6 could involve direct dimerization of two $\{BH_3\}$ groups (a process which is known to occur with zero activation energy). Alternatively, the $\{BH_3\}$ could interact with a further mole of the starting material to abstract $\{BH_3\}$. It is not possible to distinguish between these two mechanisms on the basis of the observed stoichiometries, but detailed kinetic studies are being planned, which it is hoped will yield answers to these questions. These investigations will include cothermolysis of B_5H_{11} and of B_6H_{12} , respectively, with reagents of two types: (i) those which are capable of generating $\{BH_3\}$ in situ (e.g. BH_3CO , BH_3FF_3 , etc.), and (ii) those which can scavenge $\{BH_3\}$ and other reactive intermediates (e.g. CO, FF_3 , amines, etc.), and thereby prevent interactions that might otherwise have occurred between the reactive intermediate and the binary borane in question. The values of <u>ca</u>. 10^7 s⁻¹ for the pre-exponential factors for the thermolyses of B_5H_{11} and B_6H_{12} are lower by more than four orders of magnitude than the value for B_4H_{10} (6 x 10^{11} s⁻¹), consistent with the gross differences proposed for the initial steps in the first two decompositions as compared with that in the latter, <u>viz</u>. elimination of BH_3 and of H_2 , respectively. The value for B_4H_{10} itself is at the lower end of the range of values $(\underline{ca}, 10^{11} - 10^{15} \ s^{-1})$ found for unimolecular decompositions of hydrocarbon derivatives, but is arguably acceptable for a mechanism involving release of $\rm H_2$ via a loosely-bound transition state. The pre-exponential factors for both $\rm B_5H_{11}$ and $\rm B_6H_{12}$ are exceptionally low, and at first sight might appear to cast doubt on the validity of the proposed mechanisms involving (9) and (10) as unimolecular, rate-determining, initial steps. However, as discussed in detail elsewhere, we believe there are cogent reasons for accepting that these unusual values do indeed correspond to these particular processes. These are among the first reliable experimental data on Arrhenius parameters to be reported for polyhedral boron hydride clusters, which are in fact a particularly unusual class of compound whose unique structural and bonding properties may well engender unexpected kinetic parameters. We hope that these important new experimental results will encourage further research and discussion in this area. # 4. Influence of Added H2 on the Thermolysis of B5H11 The observed influence of added $\rm H_2$ on the gas-phase thermolysis of $\rm B_5H_{11}$ is also consistent with the initial steps proposed in the preceding section. From Figure 7, Figure 7. Concentration \underline{vs} , time profiles for the thermolysis at \underline{ca} . 100 °C of (a) B_5H_{11} alone, and (b) B_5H_{11} in the presence of H_2 (50 mmHg): O H_2 , \blacksquare B_2H_6 , \bullet B_4H_{10} , \diamondsuit B_5H_9 , \blacktriangle B_5H_{11} , and \Box $B_{10}H_{14}$. Data for H_2 not recorded in (b). which compares decompositions of 3.5 mmHg B_5H_{11} alone and in the presence of 50 mmHg added H_2 , it is clear that the decomposition is greatly simplified in the latter case. B_4H_{10} , which is virtually absent in the products of the thermolysis of B_5H_{11} alone, is now the main product, its rate of formation in the initial stages being almost equal to the rate of consumption of B_5H_{11} , presumably as a result of the reaction between H_2 and the reactive intermediate $\{B_4H_8\}$ - i.e. the reverse of (6). It is notable, however, that the initial rate of consumption of B_5H_{11} remains unaltered. This point is shown more clearly in Figure 8, which reveals that the the Arrhenius plots for the decompositions of B_5H_{11} alone and in the presence of added H_2 are essentially coincident. Figure 8. Arrhenius plots for the thermolysis of B_5H_{11} alone (filled circles) and in the presence of an excess of added H_2 . This clarifies a long-standing area of uncertainty; it establishes that there is no direct binary interaction between $\rm B_5H_{11}$ itself and $\rm H_2$, and that the so-called equilibrium (11) $$2B_5H_{11} + 2H_2 \Longrightarrow 2B_4H_{10} + B_2H_6$$ (11) proceeds $\underline{\text{via}}$ the rate-determining dissociation (9). B_2H_6 will then be formed as in the normal thermolysis of B_5H_{11} , and the overall product distribution is simplified because the reactive intermediate $\{B_4H_8\}$, which in the absence of added H_2 is presumably the precursor to a variety of products including solid hydride, is effectively removed from the system as B_4H_{10} $\underline{\text{via}}$ the reverse of (6). ### 5. Formation of Solids from Gas-phase Reactions The solid hydride formed during these reactions is invariably deposited preferentially on the lower surfaces of the reaction vessel, suggesting that the solids accrete from the gas phase and are not formed directly at the surface. An important general question which arises in view of this, is whether any autocatalytic or inhibitory effects occur at the surfaces of these nascent solid particles as the reactions proceed. The fact that consistent and meaningful results appear to be forthcoming from these investigations tends to suggest that such effects are negligible. The observation that excess added $\rm H_2$ reduces (essentially to zero) the amount of solid hydride formed in the $\rm B_5H_{11}$ decomposition, without affecting the initial rate, provides rather more convincing evidence in this respect. # 6. Gas phase Thermolysis of Boranes in Packed Vessels: Tests for Heterogeneity B_2H_6 and B_4H_{10} . Early work on the thermolysis of B_2H_6 in packed Pyrex vessels established that the decomposition occurred homogeneously in the gas phase. More recently we have shown that the same is also true for the thermolysis of B_4H_{10} , no change in initial rate being observed in a clean vessel packed with Raschig rings to give a 33-fold increase in surface area. $\frac{B_5H_{11}}{A_1}$ and $\frac{B_6H_{12}}{A_1}$. The thermolyses of both $\frac{B_5H_{11}}{A_1}$ and $\frac{B_6H_{12}}{A_1}$ $\frac{B_6H_{11}}{A_1}$ and $\frac{B_6H_{12}}{A_1}$ and $\frac{B_6H_{11}}{A_1}$ and $\frac{B_6H_{11}}{A_1}$ and $\frac{B_6H_{11}}{A_1}$ and $\frac{B_6H_{11}}{A_1}$ and $\frac{B_6H_{11}}{A_1}$ and $\frac{B_6H_{12}}{A_1}$ and $\frac{B_6H_{11}}{A_1}$ reaction is speeded up by about a factor of 6. In each case, however, the rate of the reaction in the packed vessel returns to its "normal" value (i.e. the value observed in an unpacked vessel) when the surface is conditioned by exposure to borane undergoing decomposition. The rates are therefore independent of the area of coated surface, and we conclude that under these conditions the reactions occur homogeneously in the gas phase. Further details of the effect of Pyrex surfaces on the $\frac{B_5H_{11}}{A_1}$ reaction are reported elsewhere. $\underline{B}_6\underline{H}_{10}$.— Despite the fact that
B_6H_{10} is never observable in any measurable concentration in the thermolysis of B_2H_6 , it has been suggested that this borane may play an important role as an intermediate in the overall process leading to $B_{10}H_{14}$. We therefore initiated a programme of work to look at the thermolysis of B_6H_{10} alone and also in cothermolysis with other boranes. This work was begun on a previous grant, 27 but has been continued during the present project. As referenced below, some of the work was carried out by P.M. Davies as part of his SERC-supported PhD studies. 28 When pure, $\underline{\text{nido}}\text{-B}_6\text{H}_{10}$ is relatively stable compared with the $\underline{\text{arachno}}$ boranes discussed earlier. However, at temperatures in excess of 100 °C it decomposes by a rather unusual second-order reaction to produce H_2 and small amounts of B_5H_9 and $\text{B}_{10}\text{H}_{14}$. Most of the product ($\underline{\text{ca}}$. 90%) is a non-volatile, presumably polymeric, solid. The effect of an increased surface area on this reaction is quite unexpected: 1,28,29 unlike the borane decompositions discussed so far, which are either unaffected or accelerated by the presence of a clean Pyrex surface, that of $^{86}\mathrm{H}_{10}$ is retarded by an order of magnitude in a clean vessel packed as described earlier with Raschig rings. The effect is illustrated in Figure 8, which also reveals that the rate recovers slowly in successive runs in the same vessel, presumably as the surface is de-activated by the deposition of a coating of solid hydride. Figure 9. Effect of surface on thermolysis of B_6H_{10} . This behaviour is typical of radical chain reactions, 30 the clean glass surface acting as a site for termination processes. Consistent with this it was found that treatment of the clean glass surfaces of a packed reaction vessel with a covering of PTFE polymer, (CF $_2$) $_n$, led to reaction rates comparable to those observed in a conditioned packed vessel. Moreover, the rate observed in an unpacked PTFE-coated vessel was actually faster than in an unpacked conditioned vessel, suggesting that the PTFE-coated surface was even less active in removing radicals than was the borane-conditioned surface. In the light of these results it was clear that the possibility of a radical-based mechanism for the thermolysis of B_6H_{10} required careful further study. # 7. Thermolysis of B_6H_{10} in the Presence of Alkenes: New Insights into the Mechanism of Thermolysis of B_6H_{10} Ethene and propene are well-known radical scavengers. With B_6H_{10} these unsaturated hydrocarbons were found to inhibit the reaction dramatically. For a pressure of 3.5 mmHg the decomposition normally has a half-life of <u>ca.</u> 100 min., whereas in the presence of 15 mole % of ethene it is stable over a period of several days. Propene has a more pronounced effect, the addition of only 3% causing complete inhibition in the thermolysis of B_6H_{10} (3.5 mmHg) for some 20 min. even at 185 $^{\rm O}$ C; larger additions increase the inhibition period proportionately. This effect is illustrated in (Figure 9). This appears to be the first well-documented example of a radical-initiated decomposition in the borane area, and further work is planned. Figure 10. Inhibition of B_6H_{10} thermolysis by propene. The initial products of these alkene reactions were shown, by very careful high-resolution accurate-mass measurements, to be trialkylboranes and the basal-alkylated hexaboranes $B_6H_{10-x}R_x$ (R = Et or Pr, x = 1-5). The very first of these alkylated hexaboranes to appear was B_6H_9R , and this was taken as strong evidence that the radical produced in the initiation step is B_6H_9 . These alkylated hexaboranes are followed by the series of alkylated monocarbaboranes $R'CB_5H_8-xR_x$ (x = 0-3), where R'=Me, R = Et for the ethene reaction, and R'=Rt, R = Pr for the propene reaction. In one cothermolysis involving propene, which was allowed to go almost to completion, the main products were found to be $B_6H_5Pr_5$ and $EtCB_5H_8-xPr_x$ (x = 0-3). It would therefore appear that the alkylboranes $B_6H_{10-x}Pr_x$ (x = 1-4) have by this stage of the reaction been converted to the corresponding monocarbaboranes, whereas the end-member of the series, in which all the basal terminal protons have been replaced, possesses enhanced stability. A typical low-resolution mass spectrum of the gaseous reaction mixture in a cothermolysis at 185 C is shown in Figure 11. Figure 11. Mass spectrum of products in the thermolysis of $\rm B_6H_{10}$ and propene at 185 $^{\rm O}{\rm C}$. The results suggest that the monocarbaboranes are formed by $\{BH_3\}$ release from the base of the corresponding alkylborane, followed by incorporation of the methylene carbon and its associated protons into the ring (Figure 12). Figure 12. Possible mechanism for the formation of $R'CB_5H_{8-x}R_x$ (x = 0-3) by the elimination of $\{BH_3\}$ from $R'CH_2B_6H_{9-x}$ (x = 0-3). (R = Et or H, R' = Me; R = Pr or H, R' = Et). The superscripts on the structure of the first "reaction intermediate" indicate vacant orbitals on B. $\mathtt{B}_{6}\mathtt{H}_{10}$ itself is also thought to undergo $\{\mathtt{B}\mathtt{H}_{3}\}$ release as indicated in (12). $$B_6H_{10} \longrightarrow \{B_5H_7\} + \{BH_3\}$$ (12) In the normal thermolysis of B_6H_{10} alone, this process is presumed to be a very minor side reaction leading eventually to the small production of the volatile boranes B_5H_9 and $B_{10}H_{14}$. The main chain reaction is thought to be initiated by the bimolecular reaction between two B_6H_{10} molecules to give the radical B_6H_9 by a process of B-H bond-rupture. When this reaction is inhibited, by the presence of a radical scavenger, reaction (12) becomes relatively more important and leads to the large initial production of trialkylboranes via hydroboration of $\{BH_3\}$. The mechanism for the polymerisation reaction is discussed in more detail elsewhere. Further work is planned, to establish whether this side reaction is (as we would now predict) a first-order reaction as distinct from the main reaction which is second-order in B_6H_{10} . # 8. Cothermolysis of B_6H_{10} with Other Boranes Having established the nature of the $\rm B_6H_{10}$ self-thermolysis, cothermolysis reactions were attempted with $\rm B_2H_6$, $\rm B_4H_{10}$, $\rm B_5H_9$, Figure 13. Concentration-time profile for a typical cothermolysis between B_6H_{10} (3.51 mmHg) and B_2H_6 (3.49 mmHg) at 425 K. and B₅H₁₁. 1,15,31,32 It was found that in all cases except B₅H₉, the rate of consumption of B₆H₁₀ was more rapid than in the self-thermolysis, clearly indicating that interactions were occurring. Typical concentration-time profiles for the B₆H₁₀/B₂H₆, B₆H₁₀/B₄H₁₀, and B₆H₁₀/B₅H₁₁ cothermolyses are shown in Figures 13-15, respectively. In the B_6H_{10}/B_2H_6 reaction (Figure 13.) the main boron-containing product is $B_{10}H_{14}$, which accounts in some cases for up to <u>ca</u>. 60% of the boron consumed. This compares with a value of less than <u>ca</u>. 5% in the thermolyses of either reactant alone. Hydrogen and B_5H_9 were also observed, together with trace amounts of B_8H_{12} , \underline{n} - B_9H_{15} , and the higher boranes $B_{15}H_{23}$, and $B_{16}H_{20}$. In the $\rm B_6H_{10}/B_4H_{10}$ cothermolysis (Figure 14.) the main products are seen to be $\rm H_2$ and $\rm B_2H_6$ together with moderate Figure 14. Concentration-time profile for a typical cothermolysis between $\rm B_6H_{10}$ (3.51 mmHg) and $\rm B_4H_{10}$ (3.51 mmHg) at 348.5 K. amounts of pentaboranes (mainly $\rm B_5H_{11}$ in the early stages), $\rm B_9H_{15}$, and $\rm B_{10}H_{14}$. $\rm B_6H_{12}$ is also observed, but it appears somewhat later in this reaction than in the thermolysis of $\rm B_4H_{10}$ alone. In the cothermolysis of B_6H_{10} and B_5H_{11} (Figure 15) the rates of consumption of the two reagents are essentially identical over the period studied (<u>ca</u>. 60 mins). The main products are B_2H_6 and H_2 , together with smaller but significant amounts of the higher boranes B_8H_{12} , B_9H_{15} , and $B_{10}H_{14}$. Small amounts of B_4H_{10} are also observed in the early stages of the reaction. The rate of consumption of B_5H_{11} is marginally faster than that observed in the thermolysis of B_5H_{11} alone, but the rate of consumption of B_6H_{10} is increased by a massive 300/400-fold compared with its self thermolysis. Figure 15. Cothermolysis of $\rm B_6H_{10}$ (3.50 mmHg) and $\rm B_5H_{11}$ (3.50 mmHg) at 347 K. Detailed kinetic studies with $\rm B_2H_6^{-1,15,31}$ and $\rm B_4H_{10}^{-1,15,32}$ showed that in each case the rate was governed by the rate- determining sequence of the co-reactant. Thus with B_2H_6 the reaction was found to be 3/2-order in B_2H_6 and zero-order in B_6H_{10} , whereas with B_4H_{10} the reaction was first-order in B_4H_{10} and zero-order in B_6H_{10} . The rate data for the disappearance of B_2H_6 and B_4H_{10} , when cothermolysed with B_6H_{10} are compatible with the Arrhenius plots for the self-reactions of these boranes (Figures 16 and 3, respectively). The activation energy for the Figure 16. Comparison of Arrhenius plots for the thermal decomposition of $B_{2}H_{6}$ alone and in cothermolysis with $B_{6}H_{10}$. disappearance of B_2H_6 in the B_6H_{10}/B_2H_6 cothermolysis is 98.3 \pm 3.9 kJ mol⁻¹ compared with 92.3 \pm 6.6 kJ mol⁻¹ for the thermolysis of B_2H_6 alone. 15,31 This latter value was the result of a preliminary study involving measurements at only 5 temperatures. Our more recent definitive value of 102.6 \pm 3.3 kJ mol 1 gives even closer agreement. The activation energy for the disappearance of B₄H₁₀ in the B₆H₁₀/B₄H₁₀ cothermolysis is 88.6 \pm 6.1 kJ mol 1 compared with 99.2 \pm 0.8 kJ mol 1 for B₄H₁₀
alone. A considerable increase in the conversion of B₆H₁₀ to B₁₀H₁₄ at the expense of polymeric solids was observed in both systems. In the B_6H_{10}/B_2H_6 reaction, the observed order of 3/2 indicates that B_6H_{10} cannot react with either B_2H_6 itself or with $\{BH_3\}$; instead it must react with the $\{B_3H_7\}$ produced in step (3). This reaction, step (13), is therefore in successful competition with step (5). $$\{B_3H_7\} + B_6H_{10} \longrightarrow B_9H_{15} + H_2$$ (13) On this basis, if B_6H_{10} competes with 100% success for the $\{B_3H_7\}$, the absolute rate of consumption of B_2H_6 in the cothermolysis should be precisely half that in the decomposition of B_2H_6 alone. This is because step (5), i.e. the reaction between $\{B_3H_7\}$ and a second molecule of B_2H_6 to give B_4H_{10} , is now precluded. From the results in Figure 15 it would seem that, within the limits of experimental error, there is no detectable difference in the rates of the two reactions. This may be due in part to the fact that B_6H_{10} is not present in sufficient excess; however, from the observed spread in the data points at any particular temperature, it is apparent that the existing method does not yield absolute rates of sufficient accuracy to enable such small changes to be established with certainty. The answer to this important question must therefore await improvements in the basic method. In this cothermolysis the temperature is too high for the B_0H_{15} produced in the suggested step (13) to survive, and it is presumed to decompose to $B_{10}H_{14}$. This reaction is known to occur, but isotope studies have shown that it does not take place in a single step. ³³ The simplest proposed sequence of events, ²⁵ reactions (14) - (16), $$B_9H_{15} \longrightarrow B_8H_{12} + \{BH_3\}$$ (14) $$\{B_3H_7\} + B_8H_{12} \longrightarrow \{B_9H_{13}\} + B_2H_6$$ (15) $$\{B_3H_7\} + \{B_9H_{13}\} \longrightarrow B_{10}H_{14} + B_2H_6$$ (16) differs from that suggested originally 34 In the B_6H_{10}/B_4H_{10} reaction B_9H_{15} is actually observed as a major product in the early stages of the reaction, because the temperatures required for this system are much lower than those required to achieve reaction between B_2H_6 and B_6H_{10} . A similar result has been observed in the reaction at much lower temperatures between B_4H_8CO and B_6H_{10} , and it seems likely that reaction (17) is responsible in each case. In the present cothermolysis, step (17) is presumed to be in competition with step (8). The B_6H_{10}/B_5H_{11} system has not been investigated in the same detail as these two systems, but from the results mentioned earlier, it seems likely that the kinetics of this reaction are also governed by the rate-determining step in the B_5H_{11} decomposition, namely step (9). This would then be followed by step (17) to give B_9H_{15} etc. There is therefore a very strong affinity between B_6H_{10} and the reactive intermediates $\{B_3H_7\}$ and $\{B_4H_8\}$ produced in these thermolyses by the co-reactants B_2H_6 and B_4H_{10}/B_5H_{11} , respectively. To test these competitive effects further, the effects of adding an excess of $\rm H_2$ to the $\rm B_6H_{10}/B_2H_6$ and $\rm B_6H_{10}/B_4H_{10}$, $\rm _{31}$, $\rm _{32}$ cothermolysis systems have been studied in some detail. $\rm ^2$, $\rm _{31}$, $\rm _{32}$ Remarkably, in a mixture containing $\rm B_2H_6$ and $\rm B_6H_{10}$ at pressures of 1.77 and 3.5 mmHg, respectively, neither the rate of consumption of $\rm B_2H_6$ nor the product distribution was found to be affected by the presence of an 8.4-fold excess of added $\rm H_2$ (i.e. 15 mmHg). As discussed earlier, the rate of decomposition of $\rm B_2H_6$ alone (3.5 mmHg, 423 K) is decreased by a factor of 3.4 in the presence of a 14-fold excess of added $\rm H_2$. The inhibiting effect of added $\rm H_2$ on the decomposition of $\rm B_4H_{10}$ was also reduced considerably by the presence of $\rm B_6H_{10}$. For example, in a mixture containing $\rm B_4H_{10}$ (3.5 mmHg) and $\rm B_6H_{10}$ (7.0 mmHg), together with a 14-fold excess of added $\rm H_2$ (50 mmHg), the rate was reduced by about a factor of 2, whereas in the absence of $\rm B_6H_{10}$ the rate is slowed by a factor of 5.6 in the presence of only a 5.7-fold excess of added $\rm H_2$. These results confirm that $\rm B_6H_{10}$ competes effectively with H₂ for the reactive intermediates $\rm |B_3H_7|$ and $\rm |B_4H_8|$ in these systems. ### 9. Other Work There are several areas of work which have been in progress in the laboratory during the Grant period that have been discussed in some detail elsewhere, and are therefore not elaborated on here. These include (i) synthesis of hexaborane(10) with a ^{10}B label in the base of the cluster (see 4th and 5th Periodic Reports), 35 (ii) study of the thermolysis of $\text{B}_5\text{H}_{11}^{10}$ and of $\text{B}_6\text{H}_{10}^{10}$ in hot/cold reactors, and (iii) preliminary work in which the changing composition of gas-phase mixtures, undergoing photolysis with an appropriate Hg vapour lamp have been monitored continuously by mass spectrometry. 1,28 ### Summary The results of this detailed study of kinetics and mechanisms of thermolysis and cothermolysis reactions of gaseous boron hydrides point to the involvement of three main processes in the initial stages of the various decompositions: elimination of BH₃, elimination of H₂, and radical formation via B-H bond rupture (leading to the formation of solid hydride via chain polymerisation). The dissociation of B_2H_6 (step 1) and the initial steps in the thermolyses of the arachno boranes B_5H_1 . B_6H_{12} , and B_9H_{15} (steps 9, 10, and 14, respectively) fall into the first of these three categories, and it is argued that, under certain conditions, $\underline{\text{nido}}$ - B_6H_{10} also has this mechanism available to it (step 12). By contrast, the first isolable borane B_4H_{10} and the reactive intermediate $\{B_3H_9\}$ are thought to prefer the second mode of decomposition (steps 6 and 3). The only borane in the present study to fall into the third category, is B_6H_{10} . There are indications in the literature that B_5H_9 and $B_{10}H_{14}$ may also decompose via radical intermediates at very high temperatures, but detailed evidence is lacking. When radical scavengers or electron-accepting species are present, B_6H_{10} is consumed in other ways (e.g. steps 13 and 17). B_6H_{10} is unique among the small binary boranes in its ability to behave as a strong two-electron donor, and it is thought to do this <u>via</u> the B-B bond in its basal plane. It has been suggested that this property is responsible for its failure to build up in any appreciable concentration in borane interconversion reactions, 24 and the kinetic studies add weight to this idea. BH3 and H2 groups are thought to be involved, not only in elimination reactions, but also in addition reactions leading to cluster aggregation (e.g. steps 2, 4, and 5); the exchange of BH groups (steps 8, 15, and 16) and the addition of B_3H_7 (steps 13 and 17) are also thought to be involved in these processes. ### Literature Cited - N.N. Greenwood and R. Greatrex, "Kinetics and mechanism of the thermolysis and photolysis of binary boranes", <u>Pure and Appl. Chem.</u>, 1987, 59, 857-868; and refs. therein. This Plenary Lecture assesses much of the early work, and reviews progress in our own laboratory from 1980 through early 1987. - 2. N.N. Greenwood and R. Greatrex, "Kinetics and mechanisms of borane interconversion reactions", <u>Chem. Revs.</u>, invited manuscript in preparation; and refs. therein. This is intended to be a comprehensive assessment of present knowledge in the area. - R. Greatrex, N.N. Greenwood, and G.A. Jump, "A kinetic study of the gas-phase thermolysis of hexaborane(10)", J. Chem. Soc., Dalton. Trans., 1985, 541-548. - R. Greatrex, N.N Greenwood, and C.D. Potter, "A mass-spectrometric investigation of the exchange of deuterium with tetraborane(10) in the gas phase", J. Chem. Soc., Dalton Trans., 1984, 2435-2437. - R. Greatrex, N.N. Greenwood, and C.D. Potter, "A kinetic study of the gas-phase thermolysis of tetraborane(10)", J. Chem. Soc., Dalton Trans., 1986, 81-89. - M.D. Attwood, R. Greatrex, and N.N. Greenwood, "A kinetic study of the gas-phase thermolysis of pentaborane(11)", J. Chem. Soc., Dalton Trans., 1989, 385-390. - 7. M.D. Attwood, R. Greatrex, and N.N. Greenwood, "Influence of added hydrogen on the kinetics and mechanism of thermal decomposition of tetraborane(10) and of pentaborane(11) in the gas phase", J. Chem. Soc., Dalton Trans., 1989, 391-397. - 8. R. Greatrex, N.N. Greenwood, and S.D. Waterworth, "Kinetics and mechanism of the thermal decomposition of hexaborane(12) in the gas phase" J. Chem. Soc., Chem. Commun., 1988, 925-926. - 9. R. Greatrex, N.N. Greenwood, and S.M. Lucas, "The identity of the rate-determining step in the gas-phase thermolysis of diborane: a re-investigation of the deuterium kinetic isotope effect", - J. Am. Chem. Soc., in the press. 10. T.P. Fehlner, in E.L. Muetterties (ed.) Boron Hydride Chemistry, Academic Press, New York, 1975, 175-196. - 12. R.E. Enrione and R. Schaeffer, J. Inorg. Nuclear Chem., 1961, 18, 103-107. - 13. R.P.Clarke and R.N. Pease, J. Am. Chem. Soc., 1951, 73, 2132 - 2134. - 14. L.V. McCarty, P.A. DiGorgio, - <u>J. Am. Chem. Soc.</u>, 1951, 73, 3138 3143. 15. M.D. Attwood, PhD Thesis, "Gas-phase thermolysis and cothermolysis of boron hydrides", University of Leeds, 1987. - 16. J.F. Stanton and W.N. Lipscomb, private communication. - 17. R. Schaeffer, J. Inorg. Nucl. Chem., 1960, 15, 190 - 193. - 18. R. Schaeffer and F.N. Tebbe, "Synthesis of a boron-labelled tetraborane", J. Am. Chem. Soc., 1962, 84, 3974. - 19. G.L. Brennan and R. Schaeffer, J. Inorg. Nuclear Chem., 1961, 20, 205 - 210. 20. J.A. Dupont and R. Schaeffer, J. Inorg.
Nuclear Chem., 1960, 15, 310 - 315. - 21. S.J. Cranson, P.M. Davies, R.Greatrex, D.W.H. Rankin, and H.E. Robertson, "Electron diffraction study of tetraborane(8) carbonyl in the gas phase: structure determination of an endo/exo isomeric mixture", J. Chem. Soc., Dalton Trans., in the press. - 22. R. Greatrex, N.N. Greenwood, D.W.H. Rankin, and H.E. Robertson, "The molecular structures of pentaborane(9) and pentaborane(11) in the gas phase as determined by electron diffraction" Polyhedron, 1987, 6, 1849-1858. - 23. R. Greatrex, N.N. Greenwood, M.B. Millikan, D.W.H. Rankin, and H.E. Robertson, "The molecular structure of hexaborane(12) in the gas phase as determined by electron diffraction", - J. Chem. Soc., Dalton. Trans., 1988, 2335-2339. 24. R. Greatrex, N.N. Greenwood, and S.D. Waterworth, unpublished results. - 25. L.H. Long, - J. Inorg. Nucl. Chem., 1970, 32, 1097-1113.24. - 26. R. Schaeffer, - Pure Appl. Chem., 1974, 4, 1-11. 27. R. Greatrex, N.N. Greenwood, and G.A. Jump, "Kinetics and mechanisms of thermolytic interconversions of boron hydrides", Final Technical Report, AD-A143525/4. - 28. P.M. Davies, PhD Thesis, University of Leeds, 1989. - 29. P.M. Davies, R. Greatrex, N.N.Greenwood, and D. Singh, Unpublished results. - R.J. Laidler, <u>Chemical Rinetics</u>, 3rd Edition, Harper and Row, New York, 1987. - 31. M.D. Attwood, R. Greatrex, N.N. Greenwood, and C.D. Potter, "A Kinetic study of the cothermolysis reaction of -hexaborane(10) with diborane(6) in the gas phase", Unpublished results, manuscript in preparation. - 32. M.D. Attwood, R. Greatrex, and N.N. Greenwood, "Kinetic studies of the cothermolysis of hexaborane(10) with tetraborane(10) and other binary boranes", Unpublished results, manuscript in preparation. - 33. R. Maruca, J.D. Odom, and R. Schaeffer, Inorg. Chem., 1968, 7, 412 - 418. - 34. J. Rathke and R. Schaeffer, - Inorg. Chem., 1974, 13, 3008 3011. 35. S.M. Lucas, MSc Thesis, "The use of isotopic labels in boron hydride chemistry", University of Leeds, 1987. - 36. T.J. Houser and R.C. Greenhough, Chem. and Ind., 1967,323 - 324. - 37. H.C. Beachell and J.F. Haugh, J. Am. Chem. Soc., 1958, 80, 2939 - 2942. Fig. 3. Arrhenius plot for thermolysis of B4H10 alone ullet, with CO \Diamond (ref. 2e) with B2H6 Δ (ref. 2a) and with B6H10 σ . The lower set of points ∇ refers to thermolysis of B4H10 in the presence of an excess of H2 Fig. 4. Reaction profile for the cothermolysis of a mixture of 84HJ0 (3.5 mmHg) and H $_2$ (20 mmHg) at 100 °C; the curve for H $_2$ represents the extra H $_2$ generated during the reaction The detailed product analysis of this cothermolysis of (84H10 + 6H2) is illustrated by the typical reaction profile in Fig. 4: the relative rates of B5H11 production to B4H10 consumption are unaltered from those of the thermolysis of B4H10 alone, whereas there is a marked increase in the relative rate of production of B2H6 and almost complete inhibition of 'polymer' formation. The most striking effect is the complete absence of volatile higher boranes such as B6H12 and B10H14. All the effects of added H2 can be interpreted on the basis of reactions already discussed. The inhibition is brought about by the increased importance of the back-reaction (-5a) which is in competition with the production of 85HII \underline{via} reaction (6). The relative increase in the rate of production of 82H6 undoubtedly stems from the removal of the (83H7), concurrently formed in step (6), via (-3) and (-2) in conjunction with (-1). The rapid removal of (83H7) likewise explains both the inhibition of polymer formation \underline{via} reaction (7a) and/or (7b), and also the inhibition of 86H12 formation, which probably arises in the normal thermolysis \underline{via} reactions (8) and/or (9): $$\{B_3H_7\} + B_5H_{11} \longrightarrow B_6H_{12} + B_2H_6$$ (8) $$\{B_4H_8\} + B_5H_{11} \longrightarrow B_6H_{12} + \{B_3H_7\}$$ (9) For reasons already outlined the alternative suggested route to B6H12 (namely 2{B3H7} \longrightarrow B6H12 + H2) seems less likely though this would also be suppressed by added H2. ## THERMOLYSIS OF B_5H_{11} ALONE AND WITH ADDED H_2 Although there have been several reports in the past of qualitative studies dealing with the thermolysis of B5H $_{11}$ (refs. 15b, 19, 30, 31), not all of which agree about the details, there has been no attempt to establish the kinetics of this reaction. Our own work is still in progress (ref. 21) but we can report some of the main findings and their implications. The thermolysis of pure B5H11 at pressures of 1.8-10.4 mmHg and temperatures in the range 60-150 °C is found to be first-order in B5H11 with an activation energy of 73.2 \pm 3.7 kJ mol-1 and a pre-exponential factor of 1.65x107 s⁻¹. The main volatile products are H2 and B2H6, and these appear at rates of approximately 1 and 0.5 mole per mole of B5H11 consumed. A small 'steady-state' concentration of B4H10 is also present but, in agreement with the earlier work of Burg and Schlesinger (ref. 30), B5H9 is not detected in the initial stages. Others have claimed that B5Hg $\frac{1}{125}$ formed from the outset (refs. 15b and 19) but we find that it builds up rather slowly as the reaction proceeds. B10H14 is also produced in low concentration, but as much as 50% of the boron ends up as solid 'polymer'. The initial step in the decomposition is generally held to be the reversible dissociation (10), $$B_5H_{11} \longrightarrow \{B_4H_8\} + \{BH_3\}$$ (10) and our own observations are entirely consistent with this being the rate-determining step. The initial rate of production of 82H6 is then readily explained by its formation from $\{8H3\}$ via reaction (-1) in ca. 100% yield. The fate of the {84H8} produced in reaction (10) is less obvious. Long has conjectured (ref. 5) that it may react with itself to produce {83H7} and 85H9, and subsequently with the {83H7} to produce 82H6 and more 85H9. This would account for the 85H9, but would not explain its absence in the early stages. Moreover, there is as yet no direct evidence for such reactions, and in the preceding section we argued against their involvement in the 84H10 thermolysis, in which {84H8} features prominently. Lipscomb has calculated that the reaction of {84H8} with 85H11 to give 84H10 is exothermic by 125.5 kJ mol-1, and has suggested that this may be an important route to 85H9 (ref 4c). As Lipscomb has pointed out, at the temperatures required to decompose 85H11, 84H10 would be decomposed to {84H8} and H2, so that {84H8} is essentially a catalyst for the loss of H2 from 85H11 in this reaction. Whilst this reaction may contribute to the production of 85H9 and 84H10 in this thermolysis, it is clear from the evidence that it is not a major sink for the {84H8} produced in reaction (10). An alternative possibility is that {84H8} and 85H11 react to form n-89H15 via reaction (11). An advantage of this step is that it would nicely explain the $$\{B_4H_8\} + B_5H_{11} \longrightarrow \underline{n} - B_9H_{15} + 2H_2$$ (11) observed very high initial production of H2. The \underline{n} -BgH15 is presumed to be unstable under the prevailing conditions, decomposing \underline{via} 88H12 (see later) to produce 'polymer' and B10H14. Reaction (11) was used by Long (ref. 5) to explain the observation (ref. 32) that \underline{n} -BgH15 is the main product when B5H11 and B2H6 are held together under pressure at room temperature for a few days. The B2H6 in this reaction was regarded as playing the dual role of increasing the {B4H8} concentration by syphoning off the {BH3} molecules formed in (10), and stabilizing the \underline{n} -BgH15 \underline{via} the reversible reaction with B8H12 (ref. 5). We intend to test the possibility that reaction (11) is operative, by thermolysing B5H11 under hot/cold conditions in an attempt to stabilize the \underline{n} -BgH15 as it is formed. It is of interest to compare the Arrhenius parameters for B5H11 with those for B4H10, and to consider the wider implications of the results. The value of $6x1011 \pm 1$ recorded above for the pre-exponential factor for B4H10 is reasonable for a unimolecular reaction (ref. 33) and is consistent with the proposed mechanism in which H2 is ejected via a loosely bound transition state. The value for B5H11 is lower by more than 4 orders of magnitude (1.6x107 s-1) and this immplies considerable re-organization to a tightly bound transition state. This is consistent with the more dramatic structural changes which accompany the release of a BH3 group from the cluster , and it will be of interest to see whether this behaviour is mirrored in the B6H12 thermolysis, which we are also currently investigating. The considerably greater activation energy for B4H10 compared with that for B5H11 reflects a more dramatic temperature dependence of the rate constant for the former, and, from the initial rate laws, the ratio kB4H10/kB5H11 is found to vary from ~ 48.9 at 200 °C to 1.67 at 40 °C. In consequence, at the lower temperatures, the rate of decomposition of the B5H11 produced in the thermolysis of B4H10 is only slightly less than the rate of decomposition of B4H10 itself. There is therefore a need for caution in interpreting the initial-rate data in terms of possible stoichiometries for the reaction. In the light of this new information it may seem surprising that B5H11 builds up to the extent that it does in the B4H10 thermolysis, but it must be remembered that both (B4H8) and (BH3), the initial products of the decomposition of B5H11 [see reaction (10)], themselves react further with B4H00 to regenerate B5H11 [reactions (6) and (-12)]. It has often been suggested (refs. 2a, 22, 30) that 85H11 and 84H10 are interconvertible in the presence of H2, according to the 'equilibrium' (12). However, it was not clear whether $$B_5H_{11} + H_2 \longrightarrow {}^{\frac{1}{2}}B_2H_6 + B_4H_{10}$$ (12) the forward reaction (12) occurred as a single step
(i.e. BH abstraction by H_2 from $B5H_{11}$ to give {BH3}) or as a combination of reactions (10) and (-5a). We have now established unequivocally that the latter is the case, by studying the thermolysis of $B5H_{11}$ in the presence of added H_2 over a wide range of temperature (ref. 21). The rate of thermolysis was found to be largely unaffacted by the presence of an excess of H_2 (see Fig. 5), suggesting that the rate-determining step remains the same, i.e. reaction (10). Fig. 5. Arrhenius plot for thermolysis of 85H11 at a pressure of 3.5 mmHg alone ●, and with 50 mmHg added H2 o # Kinetics and mechanism of the thermolysis and photolysis of binary boranes Norman N. Greenwood and Robert Greatrex School of Chemistry, The University, Leeds LS2 9JT, England Abstract - The mechanisms by which gaseous boron hydrides so readily interconvert and build up into larger clusters has excited considerable academic and industrial interest for several decades. This paper describes recent progress that has been made in unravelling this complex series of interconversion reactions. Initial reaction rates have been studied mass spectrometrically to obtain rate equations, orders of reaction and energies of activation. Detailed and continuous product analysis for H2 and all the volatile boranes formed, coupled with a study of cothermolysis reactions of selected pairs of boranes gives further insight into the processes occurring. Crucial aspects of the thermolysis of B2H6, B4H10, B8H11, and B6H10 are discussed, as are the effects of added H2 and the cothermolysis of B6H30 with alkenes. The final section presents data on the UV absorption spectra and photolytic stability of eight volatile boranes and the reaction kinetics of B6H10 photolysis. #### INTRODUCTION The facile interconversion of the binary boranes in the gas phase at room temperature or slightly above nas excited attention from the earliest days of boron hydride chemistry (ref.1). The intriguing ability of the smaller boranes such as B2H6, B4H10, and B5H11 to interconvert by reaction with themselves and with each other, and their ability to aggregate further into larger and more complex borane clusters has been a dominant (and particularly useful) feature of their chemistry. Indeed, the reactions occurring in gaseous mixtures of boron hydrides probably comprise one of the most complex sequences of interconnected reactions to have yet been studied in any detail in the whole of chemistry. Progress has been slow, not only because of the inherent complexity of the system, but also because of the difficulty of handling these highly reactive air-sensitive species and because of problems associated with the quantitative analysis of products formed during the course of the reactions. The elegant series of papers by Riley Schaeffer and his group (ref. 2), the penetrating and perceptive contributions by Tom Fehlner and his group (ref. 3), and the sophisticated high-level calculations of structure variants and reaction energy-profiles by Bill Lipscomb (ref. 4) are among the landmarks of the story so far, though many others have made notable contributions. As always in the uncertain world of reaction mechanisms it has proved difficult to build a firm foundation of pertinent experimental evidence on which to construct a reliable model for the system. False starts abound, and unsuspected limitations in experimental techniques have been compounded by erroneous deductions from flawed data. However, consensus has emerged concerning the earliest stages of the thermolysis of diborane to give B4H10 as the first isolable intermediate, followed by B5H11. An alternative interpretation on which the analysis was crucially dependent have subsequently been found to be incorrect (refs. 5) has not found acceptance partly because some The ready thermolytic interconversion and aggregation of the gaseous boranes should not be taken to imply that the bonds holding the atoms together are inherently weak. The opposite is the case: B-B and B-H bonds are amongst the strongest two-electron bonds known, and the great reactivity of the boranes is to be sought rather in the availability of alternative structures and vacant orbitals of similar energies. Some comparative data are in Table 1. The first pair of columns lists the heats of atomization of hydrogen, boron, and carbon on which the derived bond-enthalpy contributions in the rest of the Table ultimately depend. The value of ΔH^of , 298 for H(g) is the enthalpy of dissociation of $\frac{1}{2}H2(g)$, i.e. it is half the value of the single-bond dissociation energy E(H-H). Refinements which incorporate corrections for zero-point energy etc. can be neglected at this level of precision. The value for C(g) refers to the enthalpy of atomization of diamond and can be equated to E(C-C) for that material. The value for B(g) has been the subject of some uncertainty but there is now a consensus that it lies close to 566:15 kJ mol-1. Intercomparison of the next two columns of data in Table 1 shows that the two-electron-bond dissociation energies (or more properly the bond-enthalpy contributions, \overline{E} for B-B in boranes and C-C in C2H6 are essentially the same (\sim 332 kJ mol $^{-1}$); likewise the value of 380 kJ mol $^{-1}$ for BBB(3c,2e) is similar to that for \overline{E} (B-C) in BMeg (372 kJ mol $^{-1}$). The value of TABLE 1. Some enthalpies of atomization ($\delta H^{Q}f,298$) and comparative bond-enthalpy contributions, E(X-Y) | ΔH°f,2 | 98/kJ mol ⁻¹ (refs.8,9) | Ē(X−Y)/kJ m | nol ⁻¹ (ref. 9) | Ē(X-Y) | $/kJ \text{ mol}^{-1} \text{ (refs. 8,10)}$ | |----------------------|------------------------------------|-------------|----------------------------|--------------------------|--| | H(g)
B(g)
C(g) | ½x436
566
356 | BBB(3c,2e) | 381 | C-C
B-C
C-H
H-H | 331 ^a
372 ^b
416
436 | ^aValue derived for C-Me in C2H6; this is slightly lower than the value of 356 kJ bValue derived for B-Me in BMe3; similar values are obtained from BEt3, BBu3, and BCy3, but the values for B-Ph from BPh3 and Ph2BCl etc. are significantly higher (444, 485 kJ mol-1): this has been ascribed to additional p_{π} -bonding (ref. 11). 381 kJ mol $^{-1}$ for $\overline{E}(B-H)$ is also similar, though slightly less than that for $\overline{E}(C-H)$ (416 kJ mol $^{-1}$) whereas the value for BHB(3c,2e) is slightly greater than the values for $\overline{E}(C-H)$ (in CH4) and E(H-H) in H2. It should be emphasized that the tabulated bond-enthalpy contributions for the boranes are to be regarded as approximate indications rather than as precisely determined invariant values. The reasons for this have been fully discussed, most recently in ref. 7. In particular there are insufficient experimental (or theoretically computed) data to establish the transferability of bond-enthalpy parameters from one borane to another. Indeed, the known substantial variability of B-B, B-H, and BHB interatomic distances in the boranes almost certainly implies some variability in the bond-enthalpy terms in the various borane clusters. For example, the experimentally observed range of B-B distances in binary boranes (from 160 to 200 pm) might well reflect a decrease by more than a factor of 2 (to 40%) in the corresponding B-B bond-enthalpy contributions (ref. 12). The data in Table 1 do, however, establish the robustness of the various interatomic linkages in borane clusters. In seeking to extend our understanding of the reactions occurring during the mild thermolysis of gaseous boron hydrides we have developed a mass-spectrometric method of monitoring of gaseous boron hydrides we have developed a mass-spectrometric method of monitoring separately both the evolution of dihydrogen and the growth and decay of all volatile boranes in the system without disturbing the course of the reaction (refs. 13, 14). By studying the initial rates of reaction over a range of temperature and pressure it has been possible to derive rate equations, and activation energies. Moreover, the detailed and continuous product analysis as a function of time, coupled with a study of several cothermolyses of selected boranes, gives further insight into the processes occurring. In the following section, results on the thermolysis of B2Hg will be briefly reviewed. This will be followed by more substantial sections on the thermolysis of B2Hg will be followed by more substantial sections on the thermolysis of B4H10, B5H11 and B6H10 alone, and their cothermolysis with dihydrogen (or deuterium) and other boranes. The cothermolysis of B6H10 with alkenes is also discussed. The paper ends with a section describing some preliminary studies on the photolytic reactions of boranes. ### THERMOLYSIS OF DIBORANE The thermal decomposition of B2H6 was first studied kinetically in 1951 (ref. 15) and since then there have been numerous independent studies of the system (see references cited in ref. 5, and also refs. 2j, 3e, 13, 16-19). At various times the derived order of the reaction has been thought to be $\frac{1}{2}$, 1, 3/2, 2, 5/2, or variable, but there is now general acceptance that, for the homogeneous gas-phase thermolysis of B2H6 in the pressure range of 10-760 mmHg and the temperature range 50-200 °C, the order of the initial stages of the reaction is 3/2. This suggests that a triborance species is involved in the pressure range of the reaction of the content of the suggest of the reaction of the suggest that a triborance species is involved in the pressure range of the reaction of the content of the suggest that a triborance species is involved in the pressure range of the reaction of the suggest that a triborance species is involved in the pressure range of the suggest that a triborance tr suggests that a triborane species is involved in the rate-determining step and the currently favoured mechanism envisages a three-step process:
$$B_2H_6 = 2\{BH_3\} \tag{1}$$ $$\{BH_3\} + B_2H_6 \iff \{B_3H_9\}$$ (2) $$\{B_3H_9\}$$ slow $\{B_3H_7\}$ + H₂ (3) The dissociation equilibrium (1) generates the reactive intermediate $\{BH3\}$; this reacts with more BZH6 (step 2) to generate $\{B3H9\}$ which then loses dihydrogen in the rate-determining step (3). Theoretically-calculated reaction profiles have raised the possibility that the formation of $\{B3H9\}$ by step (2) rather than its decomposition by step (3) is the ratedetermining process (ref. 4c) but this can be discounted on the cogent grounds that under the experimental conditions obtaining during the thermolysis of B2H6, the 'observed' rate of (2) is some 103-times faster than that of reaction (3) (ref. 3e). There is now also good experimental evidence for the reactive intermediates (BH3) and (BH7) under appropriate conditions (refs. 3, 16, 20). We have reinvestigated this system (ref. 21) primarily to obtain a reliable set of comparative rate data for use in subsequent cothermolysis work and to check the order and activation energy of the initial reaction with our own mass-spectrometric techniques. In agreement with earlier studies, the major products of the thermolysis of diborane at temperatures between 120-150 °C were found to be H2, 85H11, 85H9, and 810H14 together with smaller amounts of 84H10 and traces of 86H10, 86H12, 88H12, and 89H15. There was no evidence for heptaboranes or 820H26 under these conditions. Reaction orders (determined from initial rates) both for 82H6 loss and H2 production were close to 3/2. From the 82H6 data the activation energy E4 was 92.3±6.6 kJ mol⁻¹ and the preexponential factor A was 1.58x108 m3/2 mol⁻² s⁻¹. The correponding Arrhenius parameters from the initial rates of H2 production were somewhat higher (E4 =113.0±7.3 kJ mol⁻¹ and A = 3.08x1010 m3/2 mol⁻² s⁻¹) possibly because the H2 data measure not only the homogeneous gas-phase reaction but also a contribution from the heterogeneous decomposition of the solid hydride deposited on the surface of the reaction vessel. Added H2 is known to inhibit the decomposition of B2H6 (ref. 15a) and to alter the product distribution in favour of volatile boranes (ref. 15c). This inhibition is expected from the form of the rate-determining step (3) above and we have begun a quantitative evaluation of the effect. For example, the initial rate of decomposition of B2H6 at 3.5 mmHg and 150 °C is decreased by a factor of 3.4 in the presence of a 14-fold excess of H2. Further quantitative work is planned in this area. ## THERMOLYSIS OF B4H10 AND ITS EXCHANGE WITH D2 There is now little doubt that $B4H_{10}$ is the first isolable species in the thermolysis of $B2H_{6}$ (ref. 2c). It is formed via reaction (4), though under normal thermolytic conditions $$\{B_3H_7\} + B_2H_6 \longrightarrow B_4H_{10} + \{BH_3\}$$ (4) it is itself too unstable to be readily observed. Its thermolysis, like that of B2H6, has been the subject of numerous studies (refs. 2a, 2e, 5, 22-25) but there has been controversy on almost every aspect of its kinetics and mechanism of decomposition (see ref. 6 for detailed references). An early kinetic study (ref. 22) suggested that B4H10 might decompose by two simultaneous unimolecular paths (5a and 5b): $$B_4H_{10} \longrightarrow \{B_4H_8\} + H_2$$ (5a) $$B_4H_{10} \leftarrow \{B_3H_7\} + \{BH_3\}$$ (5b) Subsequently there was an accumulation of mass-spectrometric, kinetic, and chemical evidence (summarized in ref. 6) in favour of (5a) as the initial step in the decomposition, but this was offset by isotope-exchange studies which purported to establish the alternative route (5b). Most disconcertingly, the apparent absence of H/D exchange between B4H $_{10}$ and D2 (ref. 26) led to the rejection of (5a) as an acceptable reaction step in the thermolytic decomposition of B4H $_{10}$ (refs. 5, 26). An early attempt to resolve this discrepancy (ref. 27) was inconclusive, but we have subsequently been able to demonstrate (ref. 6) unequivocally that a mixture of stoichiometry $84H_{10}:302$ undergoes rapid and extensive exchange at 42 °C (a temperature at which the rate of thermal decomposition of $84H_{10}$ itself in the presence of hydrogen is immeasurably small). The possibility that the exchange might occur via reaction (5b) in conjunction with the reverse of reaction (3), i.e. $(83H_7) + 02 \longrightarrow (83H_702)$, can be ruled out at these temperatures since the subsequent decomposition of the postulated isotopomer of $\{83H_9\}$ is the rate-determining step (3) in the decomposition of $82H_9$ which does not occur appreciably below 100 °C. Reaction (5a) is therefore established as the sole (or vastly predominant) initial step in the thermolysis of $84H_{10}$. This conclusion, which is entirely consistent with Riley Schaeffer's earlier views on this system, is however at odds with another more recent study on the thermolysis of $84H_{10}$ which has been interpreted in terms of a 3/2-order process predominant below 60 °C and involving reaction (5b) as the initiating step in a speculative chain mechanism (ref. 23). We therefore undertook a detailed reexamination of the thermolysis of $84H_{10}$ in the pressure range 0.9-39 mmHg and at temperatures in the range 40-78 °C (ref. 25). The main volatile products of the thermolysis of 84H10 under these conditions were found to be initially H2 and B5H11, with smaller amounts of B2H6, B6H12, and B10H14 each after an induction period. (see Figs. 1 and 2). There was no evidence for significant amounts of B5H9 or B6H10. From log-log plots of the initial rate of B4H10 consumption, as well as those for the production of B5H11 and H2, it is clear that the initial reaction follows first-order kinetics. Derived activation energies for the three sets of data were EA(B4H10) = 99.2 ± 0.8 , EA(B5H11) = 98.8 ± 1.8 , and EA(H2) = 107.5 ± 1.9 kJ mol⁻¹, the value from the H2-data again being slightly higher (as was the case for B2H6 in the previous section). The pre- Fig. 1. Reaction profile for thermolysis of B4H10 at 10.7 mmHg and 78 °C Fig.2. Reaction profile at high spectrometer gain showing build-up of the volatile boranes during the initial stages of thermolysis of BaH10 at 3.9 mmHg and 40.2 °C exponential factor for the first-order disappearance of B4H10 was A \approx 6 x1011 s-1. These results are plotted in Fig. 3 together with earlier data from Schaeffer's group on the cothermolyses of B4H10 with B2H6 and CO (refs. 2a,e). The fact that all the data fall on a single line (upper trace) thus confirms and extends this earlier work and leaves little doubt that the same rate-controlling step (5a) is involved in all three reactions. First-order kinetics would be preserved if this 'slow' step (5a) were followed rapidly by (6) and perhaps (7a) (ref. 25) though the alternative (7b) invoked by Sheldon Shore his coworkers in a different context (ref. 28) may be preferable (see later). $$\{B_4H_8\} + B_4H_{10} \longrightarrow B_5H_{11} + \{B_3H_7\}$$ (6) $$\{B_3H_7\} + \{B_3H_7\} \longrightarrow \{B_6H_{14-2m'}\}_{\{polymerizes\}} + mH_2$$ (7a) $$\{B_3H_7\} + \{B_3H_7\} \longrightarrow B_4H_{10} + \{B_2H_4'\}_{(polymerizes)}$$ (7b) In addition to the initial homogeneous gas-phase decomposition of B4H10 to H2 and B5H11 (equations 5a and 6) and the formation of solid 'polymer', other boranes (first B6H12 then B2H6 and B10H14) are formed after various periods of induction (fig. 2 above). Others (refs. 5 and 29) have suggested that B6H12 might result from the interaction of two (B3H7) fragments but in the present system the observed induction period suggests that it is more likely to arise from a cothermolysis reaction involving B5H11. Likewise, the virtual absence of B2H6 in the early stages of the reaction is very significant because it suggests (ref. 25) that a number of steps that have been proposed in the past do not occur in this system. Thus, it is clear that, under these conditions 'B2H7, 'formed in reaction (6)3 does not react with B4H10 to give B5H1 and B2H6, or with (B4H8) to give B5H9 and B2H6, or with itself to give (B4H8) and B2H6, though all these reactions have previously been proposed (ref. 5). Likewise, the self-reaction of 2(B4H8) to form either B6H10 and B2H6 or B5H9 and (B3H5) are also ruled out on this basis, and their reaction to form, B5H11 and 'B3H5(polymer)', for which their is good evidence in a different context (ref. 28) is unlikely to be an important route in the presence of a vastly greater concentration of 84H10. One further consequence of the recognition of reaction (5a) as the rate-determining step in the thermolysis of 8aH10 is the corollary that an excess of H2 should inhibit the decomposition of B4H10 and increase proportionately its conversion to 85H11 and 82H6 [via reaction (6) and the reverse of reactions (1)-(3)] at the expense of the formation of involatile solids. Indeed, there are qualitative observations to this effect in the early literature (rets. $\angle Z$, 30). We wished to put these observations on a more quantitative basis and accordingly, we thermolysed a mixture of 84H10 (3.5 mmHg) and H2 (20 mmHg) at temperatures in the range 50-110 °C. The results are included in Fig. 3 (lower line) from which it is apparent that the activation energy remains unaltered though the absolute rate of the decomposition has diminished by a factor of \sim 5 (ref. 21). These observations provide cogent additional evidence that 84H10 decomposes via the single rate-determining initial step (5a) since, if (5b) also occurred, suppression of (5a) would inevitably alter the observed activation energy towards that of (5b) which is most unlikely to be fortuitously identical to that of (5a). ## THERMOLYSIS AND COTHERMOLYSIS REACTIONS OF B6H10 A particularly intriguing aspect of the thermolysis of B2H6 is the virtual absence of hexaboranes and other species intermediate between the pentaboranes and B10H14. Schaeffer has suggested (ref. 23) that B6H10 may
play a crucial role by virtue of its known tendency (albeit under somewhat different conditions) to react as a Lewis-base (refs. 34,35) with a Lewis-acid borane intermediates such as {B13H}3, {B3H7}, {B4H8}1, B8H12, and {B5H13}1 to produce larger boranes such as B13H19, B14H22, and B15H23. Just now important this role is will depend on the extent to which B6H10 is actually produced in the B2H6 decomposition, and at present this is simply not known. Under certain conditions {BH3} can react with B5H9 to produce a hexaborane (ref. 3d), though this was not specifically identified as B6H10, and Long (ref. 5) has proposed several possible routes involving the reactive intermediates {B3H7} and {B4H8} e.g. {B3H7} + B5H9 \longrightarrow B2H6 + B6H10, 2{B4H8}, \longrightarrow B2H6 + B6H10, and {B4H8} + B5H9 \longrightarrow B3H6 + B6H10. It is also established that B8H12 decomposes via the first-order reaction (13) to give B6H10 and solid polymer (ref. 2g). We are at present $$B_8H_{12} \longrightarrow B_6H_{10} + B_2H_2 \text{ (polymerizes)}$$ (13) devising ways of testing some of these steps experimentally, but in the meantime, to establish the likely behaviour of $86H_{10}$ under gas-phase thermolytic conditions, we have carried out systematic studies of its thermolysis, both alone, and in the presence of other species. The gas-phase thermolysis of 86H10 for pressures in the range 1-7 mmHg and temperatures between 75 and 165 °C was found, perhaps surprisingly, to proceed by a second-order process, with an activation energy of 79.7±2.7 kJ mol-1 and a pre-exponential factor of 4.7x106 m3 mol-1 s-1 (ref. 14). In the initial stages a typical reaction produces 1 mole of H2 per mole of 86H10 consumed, and deposits some 90% of the reacted borane from the gas phase as a yellowish non-volatile solid hydride of approximate composition BH1, 33, which then loses more H2 to give an insoluble, intractable solid of composition BHx (where x is $^{\circ}1.0$). Minor amounts of B5H9 and B10H14 in an approximate molar ratio of 5:1 are also produced. B2H6, B8H12, B9H15, as well as B13, B14, and B15 species are detected only in trace amounts at various stages of the reaction and do not accumulate in the gas phase. Added hydrogen has no observable effect on the course of the reaction On the basis of these results it seemed likely that there were at least two reaction pathways involved in the thermolysis: a major route leading to the non-volatile solid and H2, and a minor route producing B5H9 and B10H14. In the absence of evidence to the contrary, there seemed little justification for considering mechanisms more complex than ones involving a rate-controlling bimolecular interaction between two molecules of B6H10, and the main task was to deduce the fate of the activated complex (B12H20) \mp . Such a scheme was devised (ref. 14) leading to an overall stoichiometry for this minor route of 5B6H10 \longrightarrow 4B5H9 \pm B10H14. Notwithstanding the good agreement between the predicted B5H9:B10H14 ratio and that observed experimentally, it seemed unlikely that the situation would be as simple as outlined. Accordingly, further experiments were undertaken (ref. 36) including thermolysis in the presence of CO (to be reported elsewhere) and thermolytic experiments leading to the isolation of a new borane B2H30, which appears to be the conjuncto dimer of the recently identified molecule B12H16 (ref. 37). # Surface studies (ref. 36) To check for a possible heterogeneous component in the reaction rates, a thermolysis of B6H10 was carried out at 3.5 mmHg and 153 °C in a clean 1 l pyrex bulb packed with Raschig rings so as to increase the surface-to-volume ratio by a factor of 33. The effect was dramatic, and unexpected: the rate of decomposition decreased by an order of magnitude relative to the rate in a conditioned unpacked vessel. In successive runs the rate slowly recovered, presumably as the surface of the vessel became deactivated with a coating of the solid product. This behaviour is: typical of radical chain reactions (ref. 33), the effect of the clean glass surface being to attract the reactive species, thereby preventing further reaction. Consistent with this it was found that treatment of the clean glass surfaces of a packed reaction vessel with a covering of PTFE polymer. (CF2)n, scarcely affected the rate as observed in a packed conditioned vessel. The rate observed in an unpacked PTFE-coated vessel was actually faster than in an unpacked conditioned vesse, suggesting that the coated surface was even less active in removing radicals than was the borane-conditioned surface. Clearly the possibility of a radical-based mechanism for the thermolysis of B6H10 required careful investigation. # Cothermolysis of B_6H_{10} with ethene and propene (ref. 36) Ethene and propene are well known 'radical scavengers' (ref. 33). With 86H10 these unsaturated hydrocarbons were found to inhibit the reaction dramatically. For a pressure of 3.5 mmHg the decomposition at 165 °C normally has a half-life of $_{\rm Ca}$. 100 min, whereas in the presence of 15 mole % of ethene it is stable over a period of several days. Propene has a more pronounced effect, the addition of only 3% causing complete inhibition in the thermolysis of 86H10 (3.5 mmHg) for some 20 min. even at 185 °C; larger additions increase the inhibition period proportionately. The initial products of the cothermolysis, which are very slow to appear at these temperatures because of the limited extent of reaction, are trialkylboranes and the basalalkylated hexaboranes $B6H_{10}$ -xRx (R = Et or Pr, x = 1-5), many of which are new compounds. These are followed by the series of alkylated monocarbaboranes R'CB5H6-xRx (x = 0-3), where R'= Me, R = Et for the ethene reaction, and R'= Et, R = Pr for the propene reaction. In one cothermolysis involving propene, which was allowed to go almost to completion, the main products were found to be B6H5Pr5 and EtCB5H8-xPrx (x = 0-3). It would therefore appear that the alkylboranes $B6H_{10}$ -xPrx (x = 1-4) have by this stage of the reaction been converted to the corresponding monocarbaboranes, whereas the end-member of the series, in which all the basal terminal protons have been replaced, possesses enhanced stability. This suggests that the ready formation of the monocarbaborane involves (BH3) release from the base of the corresponding alkylborane, followed by incorporation of the methylene carbon and its associated protons into the ring (Scheme 1). Scheme 1. Possible mechanism for the formation of R'CB5H8-xRx (x = 0-3) by elimination of {BH3} from R'CH2B6H9-x Rx (x = 0-3). (R = Et or H, R' = Me; R = Pr or H, R' = Et) In the case of the penta-alkylated species, {BH3} release is precluded and the formation of the monocarbaborane inhibited. Its virtual absence also indicates that hydroboration of the monocarbaboranes themselves does not occur. In the presence of alkene, {BH3} is readily hydroborated, which accounts (in part) for the appearance of boron trialkyls. # Mechanism of B₆H₁₀ thermolysis In the light of the observed inhibitory effects of active surfaces and unsaturated hydrocarbons, there seems little doubt that the main reaction in the B6H10 decomposition is a radical-type chain process. The reactive species formed in the initiation step is thought to be a genuine (odd-electron) free-radical and not simply a non-isolable reactive borane intermediate analogous to (BH3), (83H7), or (84H8). In the thermolyses of other boranes, as discussed earlier, such species are undoubtedly present but the reactions are not inhibited in the same dramatic way. There are indications that B5H9 (ref. 38) and B10H14 (ref. 39) may also decompose via radical intermediates, but detailed evidence is lacking. The initial products of the B6H10/alkene reactions provide further crucial insights into the mechanism. In particular, the fact that monoalkylated hexaboranes are the very first species to appear (along with boron trialkyls, whose significance is discussed later) provides very strong, if not conclusive, evidence that the radical intermediate formed in the initiation step is in fact B6H9. In the absence of 'trapping' agents, this species will react further with B6H10, setting in train a series of events leading to the removal of some 90% of the boron from the gas phase as non-volatile oligomers. The overall mechanism, though undoubtedly complex, must resemble very closely the classic mechanism proposed for free-radical polymerization of olefins (ref. 33). This features addition of the monomer to the growing radical chain, thereby increasing its length without altering the ability of the radical to react. A possible mechanism for the thermolysis of B6H10 is thus: When n is large the overall stoichiometry is seen to be $$^{nB}_{6}^{H}_{10} \longrightarrow (^{8}_{6}^{H}_{8})_{n} + ^{nH}_{2}$$ To account for the observed second-order kinetics (ref. 14) it is necessary to include a bimolecular initiation step involving interaction between two B_0H_10 molecules to produce the B_0H_2 radical. The termination steps involve any two radicals, including identical ones. The scheme provides a general description of the kinetic behaviour of the system under thermolytic conditions, and satisfactorily explains the overall initial stoichiometry. As the reaction proceeds, further crosslinking undoubtedly occurs, with consequent evolution of additional hydrogen. The scheme as written does not account for the appearance of specific species such as B13H19, B14Hx, B15H23 etc., but this could be dealt ...th by including the possibility of disproportionation in the termination steps. Such species are observed in only trace amounts in the gas phase, but are the major non-volatile products of 'hot/cold' reactions of 36H10. The observation that the alkylhexaborane-carbaborane conversion can occur readily only when $\{BH3\}$ -release is possible, inevitably raises the question as to
whether B6H10 itself can release $\{BH3\}$ in this way, i.e. via reaction (14). In fact there is good evidence that this $$B_6H_{10} \longrightarrow \{B_5H_7\} + \{BH_3\}$$ (14) may well be the route to the minor products of the B6H10 thermolysis, rather than the bimolecular step suggested earlier. Further work will be necessary to establish whether this side-reaction is (as we would now predict) a first-order reaction, but the observed products are certainly consistent with the existence of reaction (14). Both B5H9 and B10H14 could arise from the reactive intermediate {B5H7}, the former via its reaction with the H2 produced. in the main reaction, and the latter via its self-association. The {BH3} produced in reaction (14) would probably form B2H6, which in cothermolysis with B6H10 would immediately give B10H14 (see later). In the cothermolysis of B6H10 and alkenes, in which the main reaction to give solids is inhibited, boron trialkyls are produced in much greater concentration and at an earlier stage than the monocarbaboranes. It is therefore suggested that they arise not only from hydroboration of the {BH3} eliminated in the conversion of the alkylated hexaboranes to the monocarbaboranes, but also from that produced in reaction (14). ## Cothermolysis of B₆H₁₀ with other boranes (ref. 21) Having established the nature of the 86H10 self-thermolysis, preliminary cothermolysis reactions were attempted with 82H6, 84H10, 85H9, and 85H11. In all cases except 85H9, the rate of consumption of 86H10 was found to be more rapid than in the self-thermolysis, clearly indicati; that interactions were occurring. Detailed kinetic studies with 82H6 and 84H10 showed that in each case the rate was governed by the rate-determining sequence of the correactant. Thus with 82H6 the reaction was found to be 3/2-order in 82H6 and zero order in 86H10, whereas with 84H10 the reaction was first-order in 84H10 and zero-order in 86H10. The rate data for disappearance of E2H6 and 84H10 (see Fig. 3) when cothermolysed with 86H10 are compatible with the Arrhenius plots for the self-reactions of these boranes. Thus, the activation energy, EA, for cothermolysis of 86H10/82H6 is 98.8±3.9 kJ mol-1 compared with 92.3±6.6 kJ mol-1 for thermolysis of 82H6 alone, and EA for 86H10/84H10 is 88.4±6.1 kJ mol-1 compared with 99.2±0.8 kJ mol-1 for 84H10 alone. In the B6H10/B2H6 cothermolysis the main volatile product apart from H2 was found to be B10H14 in yields of up to 40%. Despite the fact that the B2H6 decomposition was rater-controlling, very little pentaborane was formed. In the light of these results it is clear that, under the prevailing conditions (100-198 °C), there is no interaction between B6H10 and either B2H6 itself or (BH3). Instead it seems likely that B6H10 reacts with {83H7}, the product of the rate-determining step (3), to give B9H15 $\underline{\text{via}}$ reaction (15). This step has $$\{B_3H_7\} + B_6H_{10} \longrightarrow B_9H_{15} + H_2$$ (15) been proposed in the past, without direct evidence (ref. 5), and it has been shown that 86H10 reacts with $10B_3H7$. The at 0 °C in the presence of BF3 to give BgH15 labelled at the 3, 4, and 9 positions (ref. 35b). If BgH15 is formed, it must then decompose immediately to B10H14. This reaction is known to occur, but isotope studies have shown that it does not take place in a single step (ref. 2g). Thus, in the reaction between BgH15 and $10B_2H6$, the resulting B10H14 has two labelled boron atoms, implying that the route is \underline{via} BgH12. The simplest proposed (ref. 5) sequence of events, reactions (16)-(18), differs from that suggested originally (ref. 35b). So far, it has been assumed that B6H10 reacts \underline{via} reaction (15). $$B_9H_{15} \longrightarrow B_8H_{12} + \{BH_3\}$$ (16) $$\{B_3H_7\} + B_8H_{12} \longrightarrow \{B_9H_{13}\} + B_2H_6$$ (17) $$\{B_3H_7\} + \{B_9H_{13}\} \longrightarrow B_{10}H_{14} + B_2H_6$$ (18) It is possible that the B2H6 decomposition proceeds as far as the production of $\{B4H6\}$ [reactions (4) and (5a)] before the interaction with B6H10 occurs to give B10H14, but results discussed later suggest that this is not the case. In the B6H10/84H10 cothermolysis, B9H15 is actually observed as a major product in the early stages of the reaction, because the temperatures required for this system are much lower than those necessary to achieve reaction between B2H6 and B6H10. A similar result has been obtained in the reaction at much lower temperatures between 84H8CO and B6H1O (ref. 35b), and it seems reasonable to invoke reaction (19) in each case. In this respect it is clear that $$\{B_4H_8\} + B_6H_{10} \longrightarrow B_9H_{15} + \{BH_3\}$$ (19) the previously proposed (ref. 5) reaction of these two species to give 285H9 is not significant under these conditions. The results obtained from these two detailed cothermolysis studies demonstrate in a very striking way the strong affinity which exists between B6H10 and the reaction intermediates (B3H7) and (B4H8). In the B6H10/B2H6 cothermolysis, 86H10 is in competition with B2H6 for the (B3H7) [reactions (4) and (15)], whereas in the B6H10/B4H10 cothermolysis, it competes successfully with B4H10 for (B4H8) [reactions (6) and (19)]. To test these competitive effects further, the effect of adding an excess of H2 to the two cothermolysis systems has been studied in some detail. The orders of the two reactions were shown to be unaffected by the presence of added H2, confirming that the respective rate-determining sequences were unaltered, but retardation was observed only in the B6H10-B4H10 case. In view of the fact that both the B2H6 and B4H10 self-reactions are retarded by the presence of added H2 [presumably \underline{via} reactions (-3) and (-5a), respectively], the lack of inhibition in the B6H10/B2H6/H2 system, even in the presence of a 10-fold excess of added H2, demonstrates that B6H10 is particularly effective in its competition for {B3H7}. Returning to an earlier point, it is now clear that B6H10 does in fact react, in the B6H10/B2H6 cothermolysis, at the {B3H7} stage. #### **PHOTOLYSIS OF BORANES** In comparison with the extensive studies on the thermolysis of boranes, little effort has been directed towards their photolysis, and only in the case of 82H6 has there previously been any kinetic treatment of the data. The situation as it existed in 1979 has been reviewed (ref.40) and there have been relatively few developments since then. Notable among these have been Irion and Kompa's UV-laser photochemical studies at 193.3 nm (ref. 41): from results on the 82H6/D2 exchange reaction and from measurements of the quantum yield of BH3 [ϕ (BH3) = 2.0 \pm 0.25] it was concluded that the primary photochemical steo is the same as that proposed in thermolysis: B2H6 + hv \longrightarrow 2(BH3). As examples of the use of photolysis in borane synthesis we may note the work of Larry Sneddon's group in using mercury photosensitized reactions to make coupled boranes and carbaboranes (ref. 42) and our own work in synthesizing various geometrical isomers of conjuncto-icosaborane(26) (ref. 43). Recent work involving the cophotolysis of binary boranes such as B5H9 with other gas-phase species such as hexafluoro-acetone suggests that there is also great synthetic potential in this area (ref. 44). Information in the literature on the UV spectra of the binary boranes in the gas phase is surprisingly sparse: only B2H6, B4H10, and B5H9 have been studied (refs. 40a, 41a, 45, 46) and they all exhibit weak, featureless absorptions which begin at about 220-230 m and increase down to the experimentally imposed cut-off at about 185 mm. As a necessary preliminary to a quantitative study of the photolysis of the boranes we have therefore recorded the spectra of a suite of volatile boranes (including those already mentioned and for which agreement with the published data was good). The spectra are illustrated in Fig. 6 and extinction coefficients are summarized in Table 2. Photolysis studies were carried out in a 11 bulb containing an appropriate Hg lamp (eg. 125 watt medium-pressure, emitting mainly near 365 nm but with smaller amounts at 254, 265, 297, 303, 313, and 334 nm as well). The changing composition of the gas-phase mixture was monitored continuously by mass spectrometry. Non-volatile solids were produced in all the reactions but, with repeated cleaning of the lamp-housing, comparative rate data for the various boranes could be obtained. In kinetic runs various devices were used to calibrate the changing intensity of the transmitted light. TABLE 2. UV parameters for binary boranes (ref. 36) | Borane | ⁸ 2 ^H 6 | 8 ₄ H ₁₀ | 8 ₅ H ₉ | 8 ₅ H ₁₁ | ^B 6 ^H 10 | ⁸ 6 ^H 12 | ⁿ⁻⁸ 9 ^H 15 | B ₁₀ H ₁₄ | |---------------------------------|-------------------------------|--------------------------------|-------------------------------|--------------------------------|--------------------------------|--------------------------------|----------------------------------|---------------------------------| | λ _{max} /nm | <195 | <195 | <195 | 209 | 247 | 263 | 260 | 272 | | $\epsilon/m^2 \text{ mol}^{-1}$ | 2.0ª | 0.71 ^{a} | 88 ^a | 82.9 | 165.1 | 278.9 | ∿200 ^b | 248.6 ^C | $^{a}_{b}$ Data refer to ε at 195 nm; λ_{max} is at shorter wavelengths cApprox. value: sample decomposed during measurement cIn hexane solution Fig. 6. UV absorption spectra of gaseous boranes ($\mathbf{B}_{10}\mathbf{H}_{14}$ in hexane solution) In a series of photolyses B2H6, 84H10, and B5H9 were found to be much more stable than B5H11, B6H10, and B6H12 (ref. 36). For example, the initial rates of consumption of the boranes (in arbitrary units) were ~ 0 , 0.33, 2.5, 50, 100, and 380 respectively, and the initial rates of production of H2 (the main volatile product) were 0.28, 0.20, 0.38, 20, 44, and 400. Qualitative correlation with the absorption spectra in Fig. 6 is clear. Inclusion of Hg vapour in the
system increased the rate of B2H6-decomposition about 30-fold but had little effect on the rates of decomposition of the other boranes. Thus, the photolytic stability decreases in the sequence B2H6>B4H10 \sim B5H9>B5H1>B6H10>B6H12, in sharp contrast with the thermolytic stability of these boranes which follows the sequence B5H9>B2H6-B6H10>B6H12>B5H1>B6H10>B6H12. The most notable differences are for B4H10 (which is very stable to photolysis but very unstable thermally) and B6H10, for which the reverse applies. It is also noteworthy that the sequence of photolytic stability for the arachno series (B4H10>B5H11>B6H12) is precisely the opposite to that found in thermolysis. We are at present undertaking a detailed study of the products of photolysis (and cophotolysis) as a function of time in order to establish the mechanistic pathways adopted (ref. 36). Preliminary results indicate that the initial step for B6H12 might well be the elimination of {BH3} to give B2H6 and B5H9 as the main product boranes: $$B_6H_{12} \longrightarrow B_5H_9 + \{BH_3\}$$ (19) Photolysis of B5H11 may also involve facile elimination of {BH3} as the initial step. A kinetic study of the photolysis of 86H10 has revealed significant differences from the thermolysis studies described in the preceding section. It is well known that radical chain reactions can be initiated either thermally or photolytically, and that the observed kinetics will depend on the mechanism of initiation (ref. 33). The second-order kinetics observed in the thermolysis of 86H10 were interpreted in terms of a bimolecular initiation. Under photolytic conditions at 0 °C, however, first-order kinetics are observed for both consumption of 86H10 more production of H2. As in thermolysis the main volatile product was H2 and most of the boron disappeared from the gas phase. However, a significant difference from thermolysis was that 82H6 appeared as the sole volatile borane and 85H9 was virtually absent. There was also subtantially less H2 produced proportionately in photolysis, the observed ratio of H2 produced per mole of 86H10 consumed being closer to 0.5 than the value of 1.0 observed in the initial stages of thermolysis. Further experimental results are required, however, before detailed mechanistic conclusions can be drawn. **Acknowledgements** This work was supported by the UK Science and Engineering Research Council and by the US Army Research and Standardization Group (Europe). We thank Mr D. Singh for invaluable assistance with the mass spectrometers and Dr D. Baulch for helpful discussions. ## REFERENCES A. Stock, <u>Hydrides of Boron and Silicon</u>, Cornell University Press, Ithaca, 1933. (a) J.A. Dupont and R. Schaeffer, <u>J. Inorg. Nucl. Chem.</u>, 15, 310-315 (1960); (b) R. Schaeffer, <u>ARL Tech. Rept. 60-334</u>, 28 pp. (1960); (c) R. Schaeffer, <u>J. Inorg. Nucl. Chem.</u>, 15, 190-193 (1960); (d) R.E. Enrione and R. Schaeffer, <u>J. Inorg. Nucl. Chem.</u>, 20, 205-210 (1961); (e) G.L. Brennan and R. Schaeffer, <u>J. Inorg. Nucl. Chem.</u>, 20, 205-210 (1961); (f) R. Schaeffer and F.N. Tebbe, <u>J. Am. Chem. Soc.</u>, 84, 3974-3975 (1962); (g) R. Maruca, J.D. Odom, and R. Schaeffer, <u>Inorg. Chem.</u>, 21-2418 (1968); (h) J. Dobson, R. Maruca, and R. Schaeffer, <u>Inorg. Chem.</u>, 9, 2161-2166 (1970); (i) R. Schaeffer and L.G. Sneddon, <u>Inorg. Chem.</u>, 11, 3098-3101 (1972); R. Schaeffer, <u>Pure Appl. Chem.</u>, 4, 1-11 (1974). ``` 3. (a) T.P. Fehlner and W.S. Koski, <u>J. Am. Chem. Soc.</u>, <u>86</u>, 1012-1018 (1964); (b) G.W. Mappes. S.A. Fridmann, and T.P. Fehlner, <u>J. Phys. Chem.</u>, <u>74</u>, 3307-3316 (1970); (c) S.A. Fridman and T.P. Fehlner, <u>J. Am. Chem. Soc.</u>, <u>93</u>, 2824-2826 (1971); (d) S.A. Fridmann and T.P. Fehlner, <u>Inorg. Chem.</u>, <u>11</u>, 936-940 (1972); (e) T.P. Fehlner in E.L. Muetterties (Ed.), <u>Boron Hydride Chemistry</u>, Academic <u>Press</u>, New York, Chapt. 4, 175-196 (1975). 4. (a) M.L. McKee and W.N. Lipscomb, <u>Inorg. Chem.</u>, <u>21</u>, 2846-2850 (1982); (b) J.V. Ortiz and W.N. Lipscomb, Chem. <u>Phys. Lett.</u>, 103, <u>59-62</u> (1983); (c) W.N. Lipscomb, <u>Pure Appl. Chem.</u>, <u>55</u>, 1431-1438 (1983); (d) M.L. McKee and W.N. Lipscomb, <u>Inorg. Chem.</u>, <u>24</u>, 762-764, 765-767, and 2317-2319 (1985). 5. L.H. Long, <u>J. Inorg. Nucl. Chem.</u>, <u>32</u>, 1097-1113 (1970). 6. R.Greatrex, N.N. Greenwood, and C.D. Potter, <u>J. Chem. Soc.</u>, <u>Dalton Trans.</u>, 2435-2437 (1984) (1984) Fehlner and C.E. housecroft, in J.F. Liebman and A. Greenberg (Eds.), Mol. Struct. Terriner and C.E. Modecroft, in J.F. Clebman and A. Greenberg (cds.), Mol. Struct. and Energetics, 1, 149-207 (1986). W.E. Dasent, Inorganic Energetics, 2nd Edn., Cambridge University Press, (1982). S.R.Gunn and Le R.G. Green, J. Phys. Chem., 65, 2173-2175 (1961). C.T. Mortimer, Reaction Heats and Bond Strengths, Pergamon Press, Oxford, (1962). A. Finch, P.J. Gardiner, E.J. Pearn, and G.B. Watts. Trans Faraday Soc., 63, 1880-1888 (1982). (1967). C.E. Housecroft and K. Wade, <u>Inorg. Nucl. Chem. Lett.</u>, <u>15</u>, 339-342 (1979). T.C. Gibb, N.N. Greenwood, T.R. Spalding, and D. Taylorson, <u>J. Chem. Soc.</u>, 1392-1397 and 1398-1400 (1979). 1392-1397 and 1398-1400 (1979). R. Greatrex, N.N. Greenwood, and G.A. Jump, <u>J. Chem. Soc.</u>, <u>Dalton Trans.</u>, 541-548 (1985). (a) R.P. Clarke and R.N. Pease, <u>J. Am. Chem. Soc.</u>, <u>13</u>, 2132-2134 (1951); (b) J.K. Bragg, L.V. McCarty, and F.J. Norton, <u>J. Am. Chem. Soc.</u>, <u>73</u>, 2134-2140 (1951); (c) L.V. McCarty, and P.A. DiGiorgio, <u>J. Am. Chem. Soc.</u>, <u>73</u>, 3138-3143 (1951). A.B. Bayliss, G.A. Pressley, E.J. Sinke, and F.E. Stafford, <u>J. Am. Chem. Soc.</u>, <u>86</u>, 628-6360 (1964). 5358-5359 (1964). H. Fernández, J. Grotewold, and C.M. Previtali, <u>J. Chem. Soc., Dalton Trans</u>., 2090-2095 17. A.J. Owen, <u>J. Appl. Phys.</u>, <u>10</u>, 483-493 (1960). J.R. Morrey and G.R. Hill, <u>U.S. Dept. Com.</u>, <u>Office Tech. Serv. Rep</u>. AD 154,121 (1958). B.S. Askins and C. Riley, <u>Inorg. Chem.</u>, <u>16</u>, 481-484 (1977). M. Attwood, R. Greatrex, and N.N. Greenwood, unpublished observations, University of 19. 21. R.K. Pearson and L.J. Edwards, Abstracts of 132nd National Meeting of the Am. Chem.Soc., New York, p.15N, Sept. 1957. 22. New York, p.15N, Sept. 1957. A.C. Bond and H.L. Pinsky, J. Am. Chem. Soc., 92, 32-36 (1970). J.P. Faust, Adv. Chem. Ser., 32, 69-77 (1961). R. Greatrex, N.N. Greenwood, and C.D. Potter, J. Chem. Soc., Dalton Trans., 81-89 (1986). W.S. Koski, Adv. Chem. Ser., 32, 78-87 (1961). J.D. Odom, Ph.D. Thesis, Indiana Univ., Bloomington, Indiana, 1968. M.A. Toft, J.B. Leach, F.L. Himpsl, and S.G. Shore, Inorg. Chem., 21, 1952-1957 (1982). D.F. Gaines and R. Schaeffer, Inorg. Chem., 3, 438-440 (1964). A.B. Burg and H.J. Schlesinger, J. Am. Chem. Soc., 55, 4009-4020 (1933). C.A. Lutz, D.A. Phillips, and D.M. Ritter, Inorg. Chem., 3, 1191-1194 (1964). J.F. Ditter, J.R. Spielman, and R.E. Williams, Inorg. Chem., 5, 118-123 (1966). K.J. Laidler, Chemical Kinetics, Tata McGraw-Hill, TMH Edn. (1973). A. Davison, D.D. Traficante, and S.S. Wreford, J. Am. Chem. Soc., 96, 2802-2805 (1974). (a) J. Rathke and R. Schaeffer, J. Am. Chem. Soc., 95, 3402 (1973); (b) Inorg. Chem., 13, 3008-3011 (1974); (c) J. Rathke, D.C. Moody, and R. Schaeffer, Inorg. Chem., 13, 3040-3042 (1974); (d) P.J. Dolan, D.C. Moody, and R. Schaeffer, Inorg. Chem., 20, 745-748 (1981). 26. 28. 30 32. 33. 745-748 (1981). P.M. Davies, R. Greatrex, and N.N. Greenwood, unpublished observations, University of Leads (1987). C.T. Brewer, R.G. Swisher, E. Sinn, and R.N. Grimes, <u>J. Am. Chem. Soc.</u>, <u>107</u>, 3558-3564 (1985). T.J. Houser and R.C. Greenough, <u>Chem. and Ind.</u>, 323-324 (1967). H.C. Beachell and J.F.Haugh, <u>J. Am. Chem. Soc.</u>, <u>80</u>, 2939-2942 (1958). (a) R.F. Porter and L.J. Turbini, <u>Top. Curr. Chem.</u>, <u>96</u>, 1-41 (1981); (b) G.A. Kline and R.F. Porter, <u>Inorg. Chem.</u>, <u>19</u>, 447-451 (1980). (a) M.P. Irion and K.L. Kompa, <u>J. Chem. Phys.</u>, <u>76</u>, 2338-2346 (1982); (b) <u>J. Photochem.</u>, <u>32</u>, 139-142 (1986). J.S. Plotkin and L.G. Sneddon, <u>J. Chem. Soc.</u>, <u>Chem. Commun.</u>, 95-96 (1976); J.S. Plotkin. R.J. Astheimer, and L.G. Sneddon, <u>J. Am. Chem. Soc.</u>, <u>101</u>, 4155-4163 (1979). N.N. Greenwood, J.D. Kennedy, T.R. Spalding, and D. Taylorson, <u>J. Chem. Soc.</u>, <u>Dalton Trans.</u>, 840-846 (1979); S.K. Boocock, N.N. Greenwood, J.D. Kennedy, W.S. McDonald, and J. Staves, <u>J. Chem. Soc.</u>, <u>Dalton Trans.</u>, 790-796 (1980); S.K. Boocock, Y.M. Cheek, N.N. Greenwood, and J.D. Kennedy, <u>J. Chem. Soc.</u>, <u>Dalton Trans.</u>, 1430-1437 (1981). R.J. Astheimer and L.G. Sneddon, <u>Inorg. Chem.</u>, <u>23</u>, 3207-3212 (1984). M.P. Irion, M. Seitz, and K.L. Kompa, <u>J. Mol. Spectrosc.</u>, <u>118</u>, 64-69 (1986). J.R. Platt, H.B. Klevens, and G.W. Schaeffer, <u>J. Chem. Phys.</u>, <u>15</u>, 598-601 (1947). Leeds (1987). 40. ``` # A Kinetic Study of the Gas-phase Thermolysis of Pentaborane(11)* Martin D. Attwood, Robert Greatrex, and Norman N. Greenwood School of Chemistry, University of Leeds, Leeds LS2 9JT The kinetics of thermal decomposition of pentaborane (11) have been investigated by a mass-spectrometric technique in the pressure range 1.75—10.50 mmHg and temperature range 40—150 °C. In conditioned Pyrex vessels the reaction was shown to occur by a homogeneous gas-phase process according to the first-order initial-rate law $-d[B_8H_{**}]/dt = 1.3 \times 10^7$ exp($-72\,600/RT$)[B_8H_{**}]. The main volatile products are H_2 and B_2H_6 , the latter appearing at the rate of ca. 0.5 mol per mol of B_8H_{**} consumed. Pentaborane(9) is also produced, at less than half the rate of B_2H_6 , together with even smaller amounts of hexaboranes and $B_{**}H_{**}$, and traces of B_4H_{**} , some 40—45% of the boron is converted into involatile solid
hydride BH_x , where x varies from ca. 2.0 at 40 °C to ca. 1.1 at 150 °C. No obvious dependence on temperature was detected in the overall distribution of boron between volatiles and solid, but the production of B_8H_9 was favoured at higher temperatures. Mechanistic implications of these results are discussed. arachno-Pentaborane, B_5H_{11} , is the main volatile borane to be observed in the initial stages of the gas-phase thermolysis of B_2H_6 above about 100 °C. It is thought to be formed via arachno- B_4H_{10} as a result of the series of steps (1)—(6). It must $$B_2H_6 \Longrightarrow 2\{BH_3\} \tag{1}$$ $$\{BH_3\} + B_2H_6 \Longrightarrow \{B_3H_9\} \tag{2}$$ $$\{B_3H_9\} \Longrightarrow \{B_3H_7\} + H_2$$ (3) $${B_3H_7} + B_2H_6 \longrightarrow B_4H_{10} + {BH_3}$$ (4) $$B_4H_{10} \Longrightarrow \{B_4H_8\} + H_2 \tag{5}$$ $${B_4H_8} + B_2H_6 \longrightarrow B_5H_{11} + {BH_3}$$ (6) therefore play a major role in the ensuing sequence of complex interconversion reactions leading to nido- $B_{10}H_{14}$, but its precise contribution is not well understood. Previous studies of the thermal decomposition of B_3H_{11} have been essentially qualitative in nature, and have not produced a consistent picture, even of the product analysis.²⁻⁷ There has been no detailed study of the effect of varying the initial pressure and thermolysis temperature, and no attempt to estilish the kinetics of the reaction. Indeed it was not entirely clear whether the decomposition is a homogeneous gas-phase process, or whether there is a heterogeneous component under certain conditions.⁴ As part of a systematic mass-spectrometric study of the kinetics of gas-phase thermolysis and cothermolysis reactions of the boranes, $^{8.9}$ we now report a detailed initial-rate study of the thermal decomposition of B_3H_{11} at pressures in the range 1.75—10.50 mmHg and temperatures of 40—150 °C. The work includes a series of careful experiments in packed vessels to establish the importance of any activity at the Pyrex surface, and to assess the effects of surface conditioning. Experiments involving the thermolysis of B_3H_{11} under hot/cold conditions are also reported. Some preliminary aspects of this work have been referred to elsewhere. 1 ### Experimental The stock of pentaborane(11) used in most of the kinetic studies was prepared from B_4H_{10} by the method of Shore and coworkers. ¹⁰ Early experiments were carried out with the same batch of material as that used in our recent electron-diffraction analysis. ¹¹ It was purified by repeated fractionation on a low-temperature fractional distillation column, and was shown by ¹¹B n.m.r. spectroscopy to contain <0.5% B_5H_9 as the only detectable impurity; its vapour pressure at 0 °C was 52.5 mmHg, in excellent agreement with the published value. ² The sample used in the 'packed-vessel' study (see later) was prepared from B_5H_9 by the more recent method of Wermer and Shore ¹² using potassium dihydronaphthylide as the reducing agent. Standard grease-free vacuum-line techniques were used throughout. The quantitative mass-spectrometric techniques involving continuous capillary sampling of the heated reaction mixture have been described previously together with details of the methods of data analysis. 8-9 All thermolyses were carried out in spherical Pyrex bulbs in the presence of a large background of an inert-gas mixture (partial pressure 100 mmHg) comprising helium, argon, and krypton in the relative proportions 98.0:1.0:1.0, made up to our specifications by BOC Ltd. As indicated in the Results section, the bulbs were either unpacked (volume ca. 1.1 dm³), or packed with Pyrex Raschig rings to give a 33-fold increase in surface-to-volume ratio (volume ca. 0.79 dm³). The bulbs (and any packing) were first washed with water, acctone, and light petroleum, and then baked out under vacuum at ca. 150 °C; except where otherwise indicated, they were conditioned prior to use as already discussed. Hot/cold thermolyses were carried out in a concentric-tube reactor with an annular volume of 1.2 dm³, similar to that described by Klein et al.¹³ The outer surface was cooled to 0 °C whilst the inner surface was heated to temperatures in the range 110—205 °C by means of a coil immersed in silicone fluid (Dow Corning 550). Typical initial pressures of B₃H₁₁ were 21 and 40 mmH₂. # Results General Features.—Typical reaction profiles for the thermolysis of B_5H_{11} at 110.4 and 150.7 °C are shown in Figures 1 and 2, respectively, for an initial pressure of ca. 3.5 mmHg; a complete set of reaction profiles for the thermolyses discussed in this work can be found elsewhere. ¹⁴ From these results it is clear ^{*} Non-S.I. unit employed: mmHg ≈ 133 Pa. Table 1. Initial-rate data for thermolysis of B₅H₁₁ | | | | $-10^{6}(d[B_5H_{11}]/dt)_{0}$ | $10^6 (d[H_2]/dt)_0$ | $10^{6}(d[B_{2}H_{6}]/dt)_{0}$ | |------------|-----------------------|---|--------------------------------|----------------------|--------------------------------| | <i>T</i> K | $p_0(B_5H_{11})/mmHg$ | 10[B ₅ H ₁₁] ₀ /mol m ⁻³ | | mol m ·3 s ·1 | | | 313.4 | 3.53 | 1.81 | 2.4 | 0.6 | 1.1 | | 322.7 | 3.49 | 1.73 | 3.6 | 1.5 | 1.5 | | 333.6 | 3.50 | 1.68 | 7.3 | 3.7 | 6.5 | | 349.1 | 1.75 | 0.80 | 13.9 | 6.4 | 10.4 | | 348.5 | 3.02 | 1.39 | 17.9 | 12.4 | 14.8 | | 347.9 | 3.47 | 1.60 | 30.2 | 11.5 | • | | 348.2 | 5.29 | 2.44 | 43.5 | 27.1 | 25.1 | | 347.5 | 6.88 | 3.17 | 56.4 | 30.4 | 41.8 | | 347.8 | 10.36 | 4.78 | 79.4 | 34.8 | 59.2 | | 363.9 | 3.53 | 1.56 | 76.3 | 32.8 | • | | 373.0 | 3.52 | 1.51 | 198 | 55.2 | 57.3 | | 383.5 | 3,47 | 1.45 | 264 | 184 | 170 | | 398.4 | 3.52 | 1.42 | 667 | 418 | 626 | | 423.8 | 3.50 | 1.32 | 1 548 | 1 194 | 1 135 | ^{*} Unreliable data because of incorrect level settings. Figure 1. Reaction profile for the thermolysis of B_5H_{11} ($p_0=3.47$ mmHg) at 1!0.4 °C: (\bigcirc) H_2 , (\triangle) B_5H_{11} , (\blacksquare) B_2H_6 , (\bigcirc) B_5H_9 , (\square) $B_{10}H_{14}$, (\blacksquare) B_4H_{10} , and (\triangle) B_6H_{12} that the thermolysis is an exceedingly complex reaction; several volatile products appear from the moment the gaseous mixture enters the heated reaction vessel, and (see later) there is a concurrent deposition, predominantly on the lower surfaces of the reaction vessel, of a pale yellow involatile solid hydride. The main volatile products, in decreasing order of amount on a molar basis, are hydrogen, B_2H_6 , B_3H_9 , and B_10H_{14} ; smaller amounts of B_4H_{10} and B_6H_{12} , and traces of B_8H_{12} and B_9H_{13} are also observed. There is, however, some temperature dependence in the product distribution: B_3H_9 is produced in slightly greater quantities in runs carried out at the higher temperatures, whereas B_3H_{10} is more abundant at lower temperatures (below 100 °C). There is also some indication that formation of B_2H_0 is favoured by lower temperatures and $B_{10}H_{14}$ by higher temperatures, but the differences are small compared with the associated errors and may not be significant. The rate of formation of H_2 relative to the rate of consumption of B_3H_{11} appears to increase as the temperature is raised. These results are presented in a more quantitative form in later sections. Figure 2. Reaction profile for the thermolysis of B_5H_{11} ($p_0=3.50$ mmHg) at 150.7 °C: symbols as in Figure 1 The reaction at 150.7 °C (Figure 2) is very rapid indeed, being virtually complete within about 3—4 min. Thereafter, the concentrations of the main volatile borane products (B_2H_6 and B_3H_9) remain essentially constant, indicating that there is little reaction between them, despite the relatively high temperature. In this respect it is interesting that $B_{10}H_{14}$ is formed only during the early part of the thermolysis, and no longer continues to build up after the B_3H_{11} has been consumed. Kinetic Studies.—In common with other borane thermolyses, the decomposition of B_5H_{11} rapidly produces a complex mixture, and for this reason we have studied the kinetics by the initial-rate method to minimize the effects of interference from products. Reaction order. Initial rates of consumption of B_5H_{11} and production of H_2 and B_2H_6 were measured at 75.1 \pm 0.5 °C for six pressures in the range 1.75—10.36 mmHg. The initial rates were obtained by the tangent method from reaction profiles of Table 2. First-order rate constants for thermolysis of B₅H₁₁ and | | $10^6 k_{1.84H}$ | 10% L.H. | 10°k 1.B.H. | |--------------------------|------------------|--------------|-----------------------| | $T \text{ K } (\pm 0.5)$ | | s 1 | | | 313.4 | 13.1 | 3.4 | 5.9 | | 322.7 | 20.7 | 8,4 | 8.5 | | 333.6 | 43.4 | 22.2 | 38.3 | | 348.2 | 168 ± 198 | 86.8 + 13.8* | 118 ± 12 ^b | | 363.9 | 491 | 211 | | | 373.0° | 1 310 | 365 | 379 | | 383.5 | 1 820 | 1 260 | 1 170 | | 398.4 | 4 710 | 2 950 | 4 420 | | 423.8 | 11 700 | 9 010 | 8 570 | "The data listed are evaluated from the expressions $k_{1,B,H_{1,1}} = -(d[B_5H_{1,1}]dt)_b[B_5H_{1,1}]_b$, $k_{1,II} = (d[H_3]dt)_b[B_5H_{1,1}]_o$, and $k_{1,B,II} = (d[B_3H_6]dt)_b[B_3H_{1,1}]_o$. Errors are estimated to be ca. $b = b^2 - b^2 m$. Mean values taken from six runs at this temperature (see Table 1); errors quoted are standard deviations. From Figure 4 it is apparent that the $\ln k_1$ values for both consumption of $B_3H_{1,1}$ and production of H_2 fall off the lines of least-squares best fit; moreover, the deviations occur in opposite senses, thereby maximizing any errors in the value of the ratio $k_{1,II_1}, k_{1,B_1I_1}, k_{1,B_1I_2}$ (see Eax1), and in the results of mass-balance calculations based on these data (see Table 3, footnote a). Figure 3. Logarithm of the initial rate (r_i) versus the log of the initial concentration of B_3H_{11} for thermolyses at 75.1 °C.
Filled triangles refer to B_3H_{11} consumption and open circles to hydrogen production. The slopes of the lines of least-squares best fit to the two sets of data (i.e. the reaction orders with respect to $[B_3H_{11}]$) are, respectively, 1.04 ± 0.11 and 1.02 ± 0.13 . A similar plot for the production of B_2H_6 yields a slope of 1.01 ± 0.09 . Correlation coefficients lie between 0.97 the type shown in Figures 1 and 2. The results are included in Table 1 and recorded in the form of log-log plots in Figure 3. The slopes of the lines of least-squares best fit to the data are very close to unity in all cases (see caption to Figure 3), indicating that the reaction is accurately first order. Activation energy. The activation energy of the thermal decomposition of B_3H_{11} was determined by recording the first-order rate constants at nine temperatures in the range 40—150 °C. Initial rates are given in Table 1, together with the data already discussed, and the rate constants are recorded in Table 2. Arrhenius plots of the data are shown in Figure 4 for the consumption of B_3H_{11} and production of hydrogen. Excellent linear plots were obtained not only for these but also for the production of B_2H_6 (not shown, see ref. 14). The values of the activation energies obtained from the slopes of these plots are Table 3. Stoicheiometry of the involatile solid as a function of temperature | T K | t* min | Stoicheiometry,
x in BH _x | |-------|--------|---| | 313.4 | 84 | 2.0 | | 322.7 | 44 | 1.9 | | 333.6 | 28 | 1.6 | | 348.2 | 15 | 1.6 | | 383.5 | 6 | 1.2 | | 398.4 | 2 | 1.2 | | 423.8 | 2 | 1.1 | "A value of x = 1.9 determined at 373.0 K is probably erroneous and is omitted from the Table (see Table 2, footnote c). "Reaction time at which calculation was carried out. Figure 4. Arrhenius plots based on initial-rate constants for the consumption of $B_3H_{1,1}$ (Δ) and appearance of H_2 (\odot) in the thermal decomposition of $B_3H_{1,1}$. The data points at 75 °C are mean values from six separate runs; standard deviations are indicated by error bars $E_{\rm a,B,H_{11}} \approx 72.6 \pm 2.4$, $E_{\rm a}$ (from H₂ production) = 80.1 ± 2.0 , and $E_{\rm a}$ (from B₂H₆ production) = 76.3 ± 3.5 kJ mol⁻¹; the corresponding pre-exponential factors obtained from the intercepts are $A_{\rm B,H_{11}} = {\rm e}^{16.4 \pm 0.8}$ (ca. 1.3×10^7), A (from H₂ production) = ${\rm e}^{18.2 \pm 0.7}$ (ca. 7.8×10^7), and A (from B₂H₆ production) = ${\rm e}^{17.1 \pm 1.2}$ (ca. 2.7×10^7) s⁻¹. Reaction Stoicheiometry, and Composition of the Involatile Solid.—As discussed earlier, the thermolysis of B₅H₁₁ is a complex reaction in which several products are formed simultaneously from the moment the mixture is heated. Hydrogen and B2H6 are formed in relatively large amounts, and their initial rates of appearance can therefore be measured with reasonable precision and accuracy; the same is true of the initial rate of consumption of the B₅H₁₁ itself (see Table 1). It is generally a much more difficult problem to obtain reliable and reproducible initial-rate data for the minor products, and for this reason we have not attempted to specify an overall initial stoicheiometry for the reaction. The initial-rate data in Table 2 indicate that, on average, 1 mol of B₅H₁₁ initially generates 0.6 ± 0.2 mol of B_2H_6 and 0.5 ± 0.2 mol of H_2 , though it is important to note that this latter average value conceals a marked temperature dependence. The relative rates of production of H₂ and B₂H₆ are, in fact, time-dependent as is clear from Figures 1 and 2. The implications of these observations become apparent when mass-balance calculations are carried out to **Table 4.** Initial-rate data (mol m⁻³ s⁻¹) for the thermolysis of B_5H_{11} ($\rho_0 = 3.50 \text{ mmHg}^a$) in a packed vessel at 74 °C^b | Run no. | $-10^{6}(d[B_5H_{11}]/dt)_{0}$ | 106(d[H ₂]/d/) ₀ | $10^{6}(d[B_{2}H_{6}]/dt)_{0}$ | $10^{6}(d[B_{5}H_{9}]/dt)_{0}$ | |---------|--------------------------------|---|--------------------------------|--------------------------------| | 1 | 218 | 16 | 118 | 29 | | 2 | 64 | 8 | 27 | 10 | | 1 | 34 | 9 | 15 | | | 4 | 31 | 10 | 18 | 8 | | 5 | 30 | 10 | 16 | 9 | | 6 | 30 | 12 | 14 | 10 | *0.162 mol m 3. * Average temperature over six runs 347.0 ± 0.4 K. * Runs 1—6 correspond to consecutive thermolyses in an initially clean vessel, packed with Raschig rings to give a 33-fold increase in the ratio surface area volume. determine the approximate amount and composition of the involatile solid hydride formed in these thermolyses. In fact, some 40—45 atom% of the boron content of the reacted B_5H_{11} appears as an involatile solid and this proportion is essentially independent of temperature. In contrast (see Table 3), the hydrogen content of the solid is markedly dependent on temperature, its composition varying from $BH_{2.0}$ at 40 °C to $BH_{1.1}$ at 150 °C. Surface Studies.—To check for possible surface activity, six consecutive thermolyses were carried out at 74 °C in an initially clean Pyrex vessel packed with Raschig rings as described in the Experimental section. The initial pressure of B_5H_{11} in each case was 3.5 mmHg. From the results in Table 4 it can be seen that the initial rate of decomposition of B_5H_{11} in the first run is almost an order of magnitude greater than that observed (see Table 1) for the run at the same temperature and initial pressure in an unpacked, conditioned vessel (2.18 \times 10 4 compared with 0.3 \times 10 4 mol m $^{-3}$ s $^{-1}$). However, in successive runs the initial rate slows down and eventually stabilizes at the same value as that observed for the thermolysis in an unpacked (conditioned) vessel. The initial rates of production of H_2 , B_2H_6 , and B_5H_9 in the conditioned, packed vessel are also similar to those in the unpacked vessel. The mechanistic significance of this important result is discussed later. It is also clear from Table 4 that the initial rate of production of B2H6 (ri.B2H6) relative to the initial rate of consumption of $B_3H_{11}(r_{i,B,H_1})$ is about the same in all the packed-vessel runs, regardless of the extent of conditioning. For the six experiments the average value observed for the ratio $r_{\rm i,B,H,}/r_{\rm i,B,H,i}$, is 0.51 \pm 0.06, which is in excellent agreement with the value of 0.52 derived from the least-squares best fits to the data recorded at this temperature (74 °C) for the thermolysis in an unpacked vessel and with the average value of 0.6 ± 0.2 for all measurements referred to earlier. In contrast, there is a dramatic increase in the relative product of H2 as the packed vessel becomes conditioned. Thus, in successive runs the ratio $r_{i,H_2}/r_{i,B_1H_{11}}$ increases steadily from 0.07 to 0.40, the final value being again in good agreement with the value of 0.44 taken from the data in Figure 4 for runs in a conditioned, unpacked vessel. There may be a similar trend in the initial rate of production of B₅H₉ but in view of the large errors involved in determining the initial rate of formation of this minor product, these values should be treated with caution. The average value of 0.24 \pm 0.08 for the ratio $r_{i,B,H_0}/r_{i,B,H_{11}}$ is probably a more meaningful quantity, and this implies that the B_5H_9 is produced at slightly less than half the rate of B2H6 at this temperature. ## Discussion The thermal decomposition of B₅H₁₁ has been studied qualitatively by several groups in the past, with differing results, but no detailed kinetic work on the system has been published. Burg and Schlesinger.² Bragg et al.,³ and Morrey and Hill ⁴ have all identified H2 and B2H6 as the major volatile products, but have given no specific indication of their rates of formation relative to the rate of consumption of B₅H₁₁. The compound B₅H₉ has been detected as a stable product in all of these studies, but opinions have differed as to whether it is formed from the very beginning of the thermolysis 3.4.7 or at a later stage when many other species are present.² Similar doubts have existed concerning the time at which the involatile solids appear, and B4H10, B8H12, and B10H14 have been detected in some studies but not in others. The present study has shown that these species are indeed all formed, together with minor amounts of B_6H_{12} and traces of B_9H_{15} . It is also clear that B_5H_9 and involatile solids are produced from the beginning of the reaction. In the case of B_5H_9 we were ourselves mistaken on this point in the early stages of our work, after analysing several runs at the lower end of the temperature range, where there are difficulties in detecting B₅H₉ because of its relatively slow rate of formation.1 The initial step in the thermolysis of B_5H_{11} is now generally thought to be the dissociation (7), and the important $$\mathbf{B}_{5}\mathbf{H}_{11} \longrightarrow \{\mathbf{B}_{4}\mathbf{H}_{8}\} + \{\mathbf{B}\mathbf{H}_{3}\} \tag{7}$$ observation from molecular-beam studies 6 that B4H8 and {BH₃} are present in the thermolysis of B₅H₁₁ in a flow reactor adds weight to this. Moreover, the present work, in establishing that the reaction follows first-order kinetics, and that B_2H_6 is produced at the rate of ca. 0.5 mol per mol of B_5H_{11} consumed, leaves little room for doubt that (7) is indeed the ratedetermining step. The observed rate of production of B2H6 is then readily explained by its formation from the rapid combination of two {BH₃} units via the reverse of equation (1) with ca. 100% efficiency. In agreement with previous speculation, 13.16 the direct unimolecular liberation of H₂ from B₅H₁₁ to give B₅H₉ can therefore be eliminated as an important initial step in this reaction. To account for the formation of B_5H_9 , Schaeffer 16 has proposed
the unlikely sequence of events in which two hydrogen atoms are transferred from B₅H₁₁ to B₄H₁₀, which then splits up to give two molecules of B₂H₆. This reaction seems never to have been put to the test, either in a separate cothermolysis reaction or in an isotopic labelling experiment, but for reasons which have been put forward by Long 15 it must be considered very doubtful. A most unsatisfactory feature of this proposed reaction is that it relies on the prior production of B_4H_{10} . via the (assumed) rate-controlling interaction of B_5H_{11} with H_2 formed from minor secondary reactions or by hydrolysis resulting from the presence of traces of water on the walls. On the basis of the present results this hypothetical sequence is no longer tenable. Another possibility is that the B_3H_9 results from the interaction of B_3H_{11} with the $\{B_4H_9\}$ production in equation (7). Lipscomb¹⁷ has calculated that this reaction (8), which also $$\{B_4H_8\} + B_5H_{11} \longrightarrow B_4H_{10} + B_5H_9$$ (8) produces B_4H_{10} , is exothermic by 125.5 kJ mol⁻¹. As Lipscomb has pointed out, at the temperatures required to decompose B_3H_{11} , B_4H_{10} would be appreciably dissociated to $\{B_4H_8\}$ and H_2 , so that $\{B_4H_8\}$ would be essentially a catalyst for the loss of H_2 from B_5H_{11} in this reaction. Although this step cannot be entirely ruled out on the basis of the present results, it is clear from the relatively slow rate of production of B_5H_0 that it is certainly not the main route by which the $\{B_4H_8\}$ is consumed. An alternative possibility is that $\{B_4H_8\}$ reacts with B_5H_{11} to produce hydrogen and B_0H_{15} , followed rapidly by the decomposition of the latter to give 'polymer' and $B_{10}H_{14}$. The however, in the present work, thermolysis of B_5H_{11} under hot/cold conditions, produced negligible amounts of B_8H_{15} , and $B_{10}H_{14}$ (which is a likely stable product from n- B_9H_{15} under thermolytic conditions) did not build up in quantity, either in the hot/cold experiments or in the normal thermolysis reactions. It has been suggested that $\{B_4H_8\}$ can react with *itself* to produce $\{B_3H_7\}$ and B_5H_9 , and subsequently with the $\{B_3H_7\}$ to produce B_2H_6 and more B_5H_9 [reactions (9) and (10) $$\{B_4H_8\} + \{B_4H_8\} \longrightarrow B_5H_9 + \{B_3H_7\}$$ (9) $$\{B_3H_7\} + \{B_4H_8\} \longrightarrow B_5H_9 + B_2H_6$$ (10) respectively]. Is these reactions may well be operative, but it is clear that other processes are also occurring, because insufficient B_sH_0 is produced initially, and a significant proportion of the $\{B_aH_0\}$ appears to be converted into non-volatile BH_x solid. Even if all the $\{B_3H_7\}$ produced in (9) were diverted to give 'polymer,' it would still be necessary to invoke other reaction channels involving the production of 'polymer' from $\{B_aH_0\}$. Possibilities could include reactions (11) and (12). $$\{B_4H_8\} + \{B_4H_8\} \longrightarrow \text{solid 'polymer'} + mH_2$$ (11) $$\{B_4H_8\} + \{B_4H_8\} \longrightarrow$$ $$B_5H_{11}$$ + solid 'polymer' + nH_2 (12) The latter was invoked by Shore and co-workers 10 to explain the high-yield synthesis of B_5H_{11} in the low-temperature reactions involving hydride-ion abstraction from $[B_4H_0]$. In view of the observed temperature dependence in the yield of B_5H_0 , in the thermolysis of B_5H_1 , it is possible that reactions such as (9) and (12) are in a temperature-dependent competition, with the former being favoured at higher temperatures. Details of the amount of H_2 produced in these thermolyses and its temperature dependence can also be understood in terms of steps such as these. Of the other boranes formed in this system, B4H10 has only a fleeting existence because of its thermal instability at the temperatures employed.9 It is undoubtedly formed from the reaction between $\{B_4H_8\}$ and H_2 generated in the reaction. Hexaboranes appear in the form of B₆H₁₂, but the concentrations are very small and the mechanism of formation is uncertain. The compound B₁₀H₁₄ does become an important final product, and it is interesting that it no longer continues to build up rapidly when the B₅H₁, has been consumed. This is illustrated in Figure 2, which shows the reaction profile at 150 °C. The observation that the concentrations of B₂H₆, B₅H₉, and B10H14 become more or less constant could be taken to indicate that the latter is not formed in this system from the cothermolysis of the two smaller boranes. However, this is probably an erroneous conclusion, and it is likely that the lack of reaction in the later stages of the thermolysis can be attributed to the inhibiting effect of the substantial amount of H_2 that has accumulated. The route to $B_{10}H_{14}$ in the B_2H_6/B_5H_9 cothermolysis system is thought to proceed via the interaction of $\{B_3H_7\}$ [formed in steps (1)—(3)] with B_5H_9 . In the later stages of the B_5H_{11} thermolysis there will be a competition between H_2 and B_5H_9 for the $\{B_3H_7\}$, and it seems likely that H_2 is successful in reversing the sequence (1)—(3), thereby reducing the amount of $\{B_3H_7\}$ available for reaction with B_5H_9 . The results of the packed-vessel study are of crucial importance in establishing that the thermolysis of B₂H₁₁ in 'conditioned' vessels is a homogeneous gas-phase reaction. In consequence, the activation parameters, which have been determined for the first time in this work, can be meaningfully compared with those recorded for gas-phase decompositions of other boranes. Thus, the activation energy of B_5H_{11} (72.6 \pm 2.4 kJ mol⁻¹) is considerably less than that for B_4H_{10} (99.4 \pm 3.4 kJ mol-1), reflecting a more dramatic temperature dependence of the rate constant for the latter. More specifically, the ratio of the first-order rate constants $(k_{1,B_0H_1,o}/k_{1,B_0H_1,o})$ is found to vary from 49 at 200 °C to 1.7 at 40 °C, implying that the two boranes should have similar stabilities at the lower temperatures. At first sight it may therefore seem surprising that, in the thermolysis of B₄H₁₀, B₅H₁₁ builds up to the extent that it does. It must be remembered, however, that both {B₄H₈} and {BH₃} (which are the initial products of the decomposition of B₅H₁₁) may themselves react further with B4H10 to regenerate B5H11. Nevertheless, these considerations highlight the need for caution in interpreting the initial-rate data in terms of possible stoicheiometries in such complex interconversion systems. The value of $1.6\times10^7~{\rm s}^{-1}$ for the pre-exponential factor for the thermolysis of B_5H_{11} is lower by four orders of magnitude than the value for B_4H_{10} (6 × 10¹¹ s⁻¹), consistent with the gross differences proposed for the initial steps in the two decompositions, viz. elimination of BH3 and of H2 respectively. The value for B_4H_{10} itself is at the lower end of the range of values (ca. $10^{11}-10^{15}~{\rm s}^{-1}$) found for unimolecular decompositions of hydrocarbon derivatives, 18.19 acceptable for a mechanism involving release of H2 via a loosely bound transition state. The pre-exponential factor for the decomposition of B₅H₁₁ as determined both from the rate of consumption of the reactant and from the appearance of the products (e.g. H₂ or B₂H₆) is exceptionally low, and at first sight might appear to cast doubt on the validity of the proposed mechanism involving (7) as the initial, unimolecular, ratedetermining step. However, we believe that there are cogent reasons for accepting this unusual value. First, a very similar A value (and E_* value) has recently been observed in the gas-phase decomposition of B_6H_{12} , 20 whose structure 21 is closely related to that of B₅H₁₁. Secondly, it is important to appreciate that these are among the first reliable experimental data on Arrhenius parameters to be reported for the boron hydrides, which are in fact a particularly unusual class of compounds whose unique structural and bonding properties could well engender unexpected kinetic parameters. The much lower A factor for B₃H₁₁ compared with B₄H₁₀ may reflect considerable reorganization in a tightly bound transition state, consistent with the more extensive changes that would accompany the release of a BH, group from the cluster. An additional point is that the slow initial step (7) is expected to dominate the overall Arrhenius parameters for the reaction and, though subsequent rapid steps such as (8) and (12) which consume or regenerate B₅H₁₁ will of course contribute, it is most unlikely that these would lead to a reduction of several orders of magnitude in the observed pre-exponential factors. The dramatic increase in the rate of decomposition of B_3H_{11} in a clean, packed vessel is reproducible and implies that the reaction is catalysed by the clean Pyrex surface. Evidence that this is the case, and that a spurious reaction with adsorbed moisture or other species is not occurring, comes from the observation that the rate of production of B2H6 relative to the rate of consumption of B₅H₁₁ remains the same, regardless of the extent or condition of the surface. The rate-controlling initial step is therefore the same [i.e. reaction (7)] as in the homogeneous gas-phase reaction, but is accelerated. The data are not sufficiently accurate to reveal any major changes in product distribution, apart from the dramatic reduction in the relative production of H, in the clean, packed vessel. It seems most unlikely that this is caused by adsorption of H2 on the surface, and implies that the formation of a hydrogen-rich solid is favoured under these conditions. It should perhaps be noted that Morrey and Hill have suggested that B_3H_{11} may be converted catalytically into B_3H_9 by the presence of a brass surface, but this does not occur at the Pyrex surface in our ### Conclusions In the temperature
range 40-150 °C and pressure range 1.75-10.5 mmHg the homogeneous gas-phase decomposition of B₅H₁₁ has been shown to proceed with first-order kinetics and an activation energy of 72.6 ± 2.4 kJ mol⁻¹. The initial step [equation (7)] involves the release of a BH₃ group from B₅H₁₁ via a tightly bound transition state, and this is followed by the rapid dimerization of $\{BH_3\}$ to give B_2H_6 with ca.~100% efficiency. The precise fate of the fugitive $\{B_4H_8\}$ intermediate is more complex in this reaction system and the relative importance of various possible routes has not been established in detail; it may react with itself via several channels [e.g. reactions (9), (11), and (12)] in temperature-dependent competition, or with B_5H_{11} [reaction (8)], to give the final products which are mainly B_5H_9 and involatile solids, though B₁₀H₁₄ also accumulates. The effect of added hydrogen on the thermolysis of B₅H₁₁ has been studied in detail in an attempt to resolve these and related mechanistic questions. The results of these further studies and those of added hydrogen on B₄H₁₀ are the subject of a subsequent paper. Acknowledgements We thank Mr. D. Singh for invaluable experimental assistance and Dr. D. L. Baulch for helpful discussions. This work was supported by the S.E.R.C. and by the U.S. Army Research and Standardization Group (Europe). #### References - 1 N. N. Greenwood and R. Greatrex, Pure Appl. Chem., 1987, 59, 857. - 2 A. B. Burg and H. I. Schlesinger, J. Am. Chem. Soc., 1933, 55, 4009. 3 J. K. Bragg, L. V. McCarty, and F. J. Norton, J. Am. Chem. Soc., 1951, 73, 2134 - 4 J. R. Morrey and G. R. Hill, U.S. Dept. Com., Office Tech. Serv. - Report No., AD154, 121, 1958. 5 C. R. Phillips, Ph.D. Thesis, Indiana University, 1967; Diss. Abstr. Int. B, 1968, 28, 3630. - R. E. Hollins and F. E. Stafford, *Inorg. Chem.*, 1970, 9, 877. T. C. Gibb, N. N. Greenwood, T. R. Spalding, and D. Taylorson, J. Chem. Soc., Dalton Trans., 1979, 1392. 8 R. Greatrex, N. N. Greenv ood, and G. A. Jump, J. Chem. Soc., - Dalton Trans., 1985, 541. 9 R. Greatrex, N. N. Greenwood, and C. D. Potter, J. Chem. Soc., - Dulton Trans., 1986, 81. - 10 M. A. Toft, J. B. Leach, F. L. Himpsl, and S. G. Shore, Inorg. Chem., - 11 R. Greatrex, N. N. Greenwood, D. W. H. Rankin, and H. E. Robertson, Polyhedron, 1987, 6, 1849. - 12 J. R. Wermer and S. G. Shore, *Inorg. Chem.*, 1987, **26**, 1644. 13 M. J. Klein, B. Harrison, and I. Soloman, *J. Am. Chem. Soc.*, 1958, **80**. - 14 M. D. Attwood, Ph.D. Thesis, University of Leeds, 1987. - M. D. Attwood, Ph.D. Hesis, University of Leeds, 1987. L. H. Long, J. Inorg. Nucl. Chem., 1970, 32, 1097. R. Schaeffer, J. Chem. Phys., 1957. 26, 1349. W. N. Lipscomb, Pure Appl. Chem., 1983, 55, 1431. P. J. Robinson and K. A. Holbrook, 'Unimolecular Reactions,' Wiley-Interscience, London, 1972. - 19 K. J. Laidler, 'Chemical Kinetics,' Tata McGraw-Hill, New York, - 20 R. Greatrex, N. N. Greenwood, and S. D. Waterworth, J. Chem. Soc., Chem. Commun., 1988, 925. 21 R. Greatrex, N. N. Greenwood, M. B. Millikan, D. W. H. Rankin, - and H. E. Robertson, J. Chem. Soc., Dalton Trans., 1988, 2335. Received 25th January 1988; Paper 8/00263K # Influence of Added Hydrogen on the Kinetics and Mechanism of Thermal Decomposition of Tetraborane(10) and of Pentaborane(11) in the Gas Phase Martin D. Attwood, Robert Greatrex, and Norman N. Greenwood School of Chemistry, University of Leeds, Leeds LS2 9JT The effects of added hydrogen on the kinetics of the first-order thermal decomposition of the two arachno species tetraborane(10) and pentaborane(11) have been studied in detail by a mass-spectrometric method. In the case of B_4H_{10} , the order and activation energy were unaltered, but the reaction rate was retarded and there was a marked change in product distribution: the percentage yield of B_5H_{11} remained the same, but B_2H_6 was formed in preference to B_5H_9 , B_6H_{12} , $B_{10}H_{14}$, and involatile solids. These results provide cogent new evidence that B_4H_{10} decomposes via the single rate-determining step (i), but raise doubts about the validity of subsequent steps in the $$B_4H_{10} \rightleftharpoons \{B_4H_8\} + H_2 \tag{i}$$ previously proposed mechanism. In the thermolysis of B_8H_{11} there was a dramatic change in product distribution, but the order, activation energy, and initial rate of disappearance of B_8H_{11} were all unaffected by the presence of the added H_2 . These results establish for the first time that the so-called 'equilibrium' (ii) proceeds in the forward direction via the rate-determining $$B_BH_{11} + H_2 \Longrightarrow B_4H_{10} + \frac{1}{2}B_2H_6$$ (ii) dissociation (iii), followed by the rapid reactions (-i) and (iv). They also imply that in the thermolysis $$\mathsf{B}_{\mathsf{s}}\mathsf{H}_{\mathsf{1}\mathsf{1}} \longrightarrow \{\mathsf{B}_{\mathsf{a}}\mathsf{H}_{\mathsf{g}}\} + \{\mathsf{B}\mathsf{H}_{\mathsf{3}}\} \tag{iii}$$ $$2\{BH_3\} \longrightarrow B_2H_6$$ (iv) of B_sH_{11} in the absence of added H_s the reactive intermediate $\{B_sH_s\}$ reacts subsequently with itself and is not consumed by reaction with B_sH_{11} . arachno-Tetraborane, B_4H_{10} , is a highly reactive gas which readily interconverts to other boranes above about 40 °C. There has been uncertainty in the literature about almost all aspects of its thermolysis, but we have recently resolved many of these problems by means of a detailed mass-spectrometric study. I at the centre of these discussions has been the question of the precise nature of the initial step. Our earlier reports have reviewed the background to this subject, and have outlined our reasons for believing that the reaction proceeds via the (reversible) unimolecular elimination of H_2 from B_4H_{10} [reaction (1)], rather than the elimination of $\{BH_3\}$ or, as was $$\mathbf{B_4H_{10}} \Longrightarrow \{\mathbf{B_4H_8}\} + \mathbf{H_2} \tag{1}$$ originally suggested,² by a combination of both routes. The reactive intermediate $\{B_4H_8\}$ is then thought to react rapidly with B_4H_{10} to give B_5H_{11} as the main volatile borane product [equation (2)]. On this basis an excess of added H_2 should $${B_4H_8} + B_4H_{10} \longrightarrow B_5H_{11} + {B_3H_7}$$ (2) inhibit the decomposition of B_4H_{10} and alter the product distribution. There are in fact qualitative indications to this effect in the literature, $^{2.3}$ but we wished to put these observations on a more quantitative basis. In particular we wished to determine the Arrhenius parameters for the thermolysis of B_4H_{10} in We have recently completed a detailed kinetic study of the thermolysis of B_5H_{11} in the absence of added H_2 which, by contrast, strongly suggests that the initial step for this borane involves the rate-determining release of $\{BH_3\}$, followed by rapid dimerization of the latter to give B_2H_6 with approximately 100% efficiency [equations (3) and (4)]. The precise fate $$B_5H_{11} \longrightarrow \{B_4H_8\} + \{BH_3\} \tag{3}$$ $$2\{BH_3\} \Longrightarrow B_3H_6 \tag{4}$$ of the reactive intermediate $\{B_4H_8\}$ was not established in detail, and it was hoped, again, that experiments with added H_2 would give further insights into the processes occurring. It has often been suggested ^{2,3,5} that B_5H_{11} and B_4H_{10} are interconvertible in the presence cf H_2 , according to the equilibrium (5). However, it was not clear whether the forward reaction $$B_5H_{11} + H_2 \Longrightarrow B_4H_{10} + \frac{1}{2}B_2H_6$$ (5) occurred as a single step (i.e. BH abstraction by H_2 from B_5H_{11}) or as a combination of reactions (3), (4), and (-1). To resolve these various problems we have carried out detailed studies of the effects of added H_2 on the kinetics of thermal decomposition of both B_4H_{10} and B_5H_{11} over a range the presence of added H₂, to establish whether the suppression of reaction (1) would alter the observed activation energy, and thereby reveal the presence of any competing rate-determining ^{*} Non-S.I. unit employed: mmHg ≈ 133 Pa. Table 1. Initial-rate data for thermolysis of B4H10 in the presence of added H2" | | $F_{ij}^{ID}(\mathbf{H}_{1D})$ | 10[B,H,o]o | ρ ₀ (Η ₂) | 10[H ₂] ₀ | $-10^6 \times (d[B_4H_{10}]/dt)_0$ | 10° ×
(d[H ₂] d <u>r</u>) ₀ ° | $10^6 \times (d[B_2H_6] dt)_0$ | $(d[B,H_{11}]dt)_0$ | |--------------------------|--------------------------------|--------------------|----------------------------------|----------------------------------|------------------------------------|--|--------------------------------|---------------------| | $T \text{ K } (\pm 0.5)$ | mmHg | mol m ³ | mmHg | mol m 3 | | moi n | n 3 s 1 | | | 323.3 | 3.51 | 1.74 | 20.0 | 9.9 | 1.7 | | 0.3 | 0.5 | | 332.9 | 3.48 | 1.68 | 19.9 | 9.6 | 5.6 | | 0.7 | 1.4 | | 348.2 | 3.49 | 1.61 | 19.9 | 9.2 | 24.1 | | 3.8 | 17.9 | | 362.1 | 1.78 | 0.79 | 50.0 | 22.1 | 47.6 | | 12.9 | 12.7 | | 362.8 | 3.51 | 1.55 | 0.0 | 0.0 | 344 | | 17.5 | 169 | | 361.8 | 3.51 | 1.55 | 50.1 | 22.2 | 60.8 | | 20.2 | 39.4 | | 361.8 | 5.30 | 2.35 | 50.0 | 22.2 | 88.6 | | 24.6 | 51.1 | | 361.7 | 7.05 | 3.13 | 50.0 | 22.2 | 128 | | 37.0 | 59.5 | | 362.1 | 13.5 | 5.98 | 49.9 | 22.1 | 274 | | 91.4 | 151 | | 363.5 | 3.50 | 1.54 | 20.1 | 8.9 | 91.9 | 123 | 14.1 | 49.6 | | 373.1 | 3.49 | 1.50 | 20.1 | 8.6 | 212 | 462 | 31.8 | 125 | | 383.7 | 3.49 | 1.46 | 20.1 | 8.4 | 476 | 794 | 89.3 | 288 | [&]quot;Systematic errors in pressure measurements $ca.\pm1$ ", and in initial rates ca.5", Data for H_2 not recorded for most runs because of large background from added H_2 . Figure 1. Reaction profiles for the thermolysis of (a) B_4H_{10} ($p_0=3.51$ mmHg) at 89.7 °C and (b) B_4H_{10} ($p_0=3.51$ mmHg) at 89.7 °C, showing the influence of added hydrogen: (a) H_2 , (b) B_4H_{10} , (b) B_5H_{11} , (c) B_5H_{11} , (c) B_6H_{12} , (c) B_6H_{14}
, and (c) B_8H_{14} , Data for H_2 were not recorded in (b) because of the large initial background from added H_2 of temperature and pressure. Some preliminary findings have been referred to elsewhere,⁶ but we now report a full account of the work. # Experimental The quantitative mass-spectrometric techniques used in this work have been described in detail elsewhere. ^{1.7} All thermolyses were carried out in 'conditioned,' spherical Pyrex bulbs in the presence of a large background of an inert-gas mixture (partial pressure 100 mmHg) comprising helium, argon, and krypton in the relative proportions 98.0:1.0:1.0.4 From the results of our previous work with B₄H₁₀ and B₃H₁₁ it seems reasonable to conclude that, under the present experimental conditions, we are dealing with homogeneous gas-phase reactions: both of the decompositions were shown to be unaffected by 'conditioned' Pyrex surfaces, and it is most unlikely that the presence of added H_2 would induce any heterogeneous component. The boranes were prepared by the methods of Shore and coworkers. and handled throughout using standard grease-free vacuum-line techniques. Purification was achieved by trap-totrap fractionation, followed where necessary by fractionation on a low-temperature column. ## Results Reaction Profiles and Initial-rate Data.—Typical reaction profiles for the thermolysis of B_4H_{10} alone and in the presence of ca. 50 mmHg added H_2 are compared in Figure 1, and similar results for B_5H_{11} are shown in Figure 2. These particular Figure 2. Reaction profiles for the thermolysis of (a) B_4H_{11} ($\rho_0=3.52$ mmHg) at 99.9 °C (data from ref. 4) and (h) B_5H_{11} ($\rho_0=3.53$ mmHg) and H_2 (49.9 mmHg) at 100.1 °C, showing the influence of added hydrogen on the thermolysis of B_5H_{11} ; symbols as in Figure 1 Table 2. First-order rate constants for the thermolysis of B_4H_{10} alone and in the presence of added $H_2^{\ \alpha}$ | | | 10 ⁶ k _{1/} s ⁻¹ | | | | | | |--------------------------------|----------------|---|--|-------------------------------------|--|--|--| | Added H ₂
p.mmHg | T. K
(±0.5) | From B ₄ H ₁₀ consumption | From B ₂ H ₆
production | From B ₅ H ₁₁ | | | | | 0.0 | 362.8 | 2 217 | 113 | 1 090 | | | | | 20.0 | 323.3 | 9.8 | 1.7 | 2.9 | | | | | 19.9 | 332.9 | 33.3 | 4.2 | 8.3 | | | | | 19.9 | 348.2 | 150 | 23.6 | 109 | | | | | 20.1 | 363.5 | 597 | 91.6 | 322 | | | | | 20.1 | 373.1 | 1 415 | 212 | 835 | | | | | 20.1 | 383.7 | 3 260 | 617 | 1 969 | | | | | 50.0 | 361.8 | 448 ± 82° | 134 ± 22° | 215 ± 36° | | | | | | | | | | | | | "Evaluated from the expressions k_1 (from B_4H_{10} consumption) = $-(d[B_4H_{10}]dt)_0$, $[B_4H_{10}]_0$, k_1 (from B_2H_0 production) = $(d[B_2H_1]dt)_0$, $[B_4H_{10}]_0$, and k_1 (from B_3H_{11} production) = $(d[B_3H_1]dt)_0$, $[B_4H_{10}]_0$. Mean values from five runs at this temperature (see Table 1), errors quoted are standard deviations. B_AH_{10} runs were performed at ca. 90 °C and the B_SH_{11} runs at ca. 100 °C, but the initial pressures of the boranes were the same (ca. 3.5 mmHg) in each case. A complete set of reaction profiles for the numerous thermolyses performed in this work can be found elsewhere. ¹⁰ Initial rates, determined by the tangent method, are listed in Tables 1—3 together with the derived first-order rate constants. From Figure 1 it is clear that the thermal decomposition of B_aH_{10} is substantially inhibited by the presence of added H_2 , and that there is a dramatic change in product distribution. After 6 min in the thermolysis of B_aH_{10} alone [Figure 1(a)] the distribution of boron amongst the various products is 49% as B_3H_{11} , 8% as B_1H_{14} , 6% as B_6H_{12} , 4% as B_1H_6 , 2% as B_5H_9 , and 31% as involatile solids (from mass-balance calculations). In contrast, in the presence of added H_2 [Figure 1(b)] the distribution of boron is 59% as B_3H_{11} , 34% as B_2H_6 , 1% as B_5H_9 , and <6% as solids. However, from the results in Table I, it is particularly interesting that on a molar basis the relative rates of production of B_5H_{11} $(r_{1,B_1M_{11}})$ to consumption of B_5H_{11} $(r_{1,B_1M_{11}})$ to consumption of the thermolysis of B_4H_{10} alone. For the six runs carried out with 20 mmHg added H_2 the average value of the ratio $r_{1,B_1M_{11}}$, $r_{1,B_1M_{11}}$ is 0.50 ± 0.18 , and for the five runs with 50 mmHg added H_2 the average is 0.50 ± 0.13 . These values are in excellent agreement with the value of 0.49 obtained in this study, and the values in the range 0.4-0.5 reported in our earlier, more detailed, study of B_4H_{10} alone. On the other hand, the ratio $r_{1,B_1M_{10}}$ -alone thermolysis, through 0.16 ± 0.02 in the runs with 20 mmHg added H_2 , to 0.30 ± 0.03 in the presence of 50 mmHg added H_3 . Turning now to the thermolysis of B₅H₁₁, it can be seen from the typical reaction profile in Figure 2 that in this case also there is a marked change in product formation when excess of H2 is added to the system. The compound B4H10, which is virtually absent in the thermolysis of B₅H₁₁ alone, is now the main product, its rate of formation in the initial stages being almost equal to the rate of consumption of B₅H₁₁. However, its concentration reaches a maximum, after about 10 min in this particular thermolysis (100 °C), and then drops steadily as the reaction proceeds. The only other volatile borane produced in the early stages, B2H6, appears at a somewhat faster rate than it does when H2 is not added initially, and from mass-balance calculations it is apparent that, after 3 min, some 30% of the boron from the B_5H_{11} consumed is present as B_2H_6 . Thereafter, its concentration continues to rise steadily throughout the thermolysis. Hydrogen is the only other volatile species produced initially, but its concentration has not been recorded in these experiments because of difficulties of obtaining accurate data when a large added background is present initially. Formation of all other boranes, including B_3H_9 , B_6H_{12} , $B_{10}H_{14}$, and involatile solid, is almost entirely suppressed by the presence of an excess of added H2, at least in the early stages of the reaction. Despite these major effects on the product Table 3. Initial-rate data and first-order rate constants for thermolysis of B₈H₁₁ in the presence of added H₂* | ΓK (±0.5) | $p_0(\mathbf{B}_s\mathbf{H}_{11})$
mmHg | 10[B ₅ H ₁₁] ₀
mol m ³ | $p_0(H_2)$ mmHg | 10[H ₂] ₀
mol m ⁻³ | $-10^{\circ} \times (d[B_5H_{11}]dt)_0$
mol m ⁻³ s ⁻¹ | 103k 1.8.01. 5 1 | |-----------|--|--|-----------------|---|--|------------------| | 333.5 | 3.52 | 1.69 | 49.9 | 24.0 | 9.4 | 0.055 | | 348.2 | 3.51 | 1.62 | 50.1 | 23.1 | 23.0 | 0.142 | | 373.2 | 3.53 | 1.52 | 49.9 | 21.5 | 198 | 1.30 | | 398.3 | 3.53 | 1.42 | 49.9 | 20.1 | 748 | 5.26 | [&]quot;See footnotes to Table 1. " Evaluated from the expression $k_{1,8,0_{11}} = -(d[B_5H_{11}],dt)_0,[B_5H_{11}]_0$. Figure 3. Arrhenius plots for the thermolysis of B_4H_{10} alone (\spadesuit),¹ in cothermolysis with B_2H_6 (\triangle)^{3a} and CO (>),¹¹ and in the presence of 20 mmHg added H₂ (\bigcirc , this work) distribution it is remarkable that the initial rate of consumption of B_4H_{11} is virtually unaltered by the presence of a 14-fold excess of added H_2 . This specific point is considered in more detail in the following section, and is later shown to have important mechanistic implications. Reaction Order and Arrhenius Parameters.—The initial-rate data from Table 1 for the B_aH_{10}/H_2 cothermolysis at α . 90 °C when plotted in the form of log(initial rate) versus log(initial concentration) give slopes that in each case are very close to unity, indicating that the consumption of B_aH_{10} and the production of both B_2H_6 and B_5H_{11} are all first order with respect to the initial concentration of B_aH_{10} . The actual slopes of the lines of best fit are 0.88 ± 0.05 for consumption of B_aH_{10} . 0.95 ± 0.14 for the production of B_2H_6 , and 1.10 ± 0.11 for the production of B_3H_{11} . Order plots of this type have not been obtained for the B_5H_{11}/H_2 cothermolysis, but as will become apparent this reaction is also first order with respect to the concentration of B_3H_{11} but zero order with respect to the concentration of hydrogen. The first-order rate constants given in Tables 2 and 3 for the consumption of B_4H_{10} and B_5H_{11} in their respective cothermolyses with H_2 are recorded in the form of Arrhenius plots in Figures 3 and 4. Figure 3 also includes, for comparison (upper line), data for the thermolysis of B_4H_{10} alone, and in cothermolysis with B_2H_6 and CO. It is at once apparent that the presence of 20 mmHg added H_2 leads to a consistent diminution (by a factor of ca. 5) in the rate of decomposition of B_4H_{10} , but leaves the activation energy unaltered. Essentially smilar values for the activation energy were obtained from plots based on the rate constants for the production of B_2H_6 . Table 4. Arrhenius parameters for the thermolysis of B₄H₁₀ and B₅H₁₁, alone and in the presence of added H₂ | System | Activation
energy,
E _a kJ mol ⁻¹ | Pre-exponential factor, | Ref. | |--|--
---|----------------------------------| | $\begin{array}{l} B_4 H_{10} \\ B_4 H_{10} + H_2{}^{\alpha} \\ B_5 H_{11} \\ B_5 H_{11} + H_2{}^{b} \end{array}$ | 99.2 ± 0.8
98.4 ± 1.4
72.6 ± 2.4
80.1 ± 5.4 | $\begin{array}{l} e^{2\beta,1\pm0.3}(ca,6.0\times10^{11}) \\ e^{25,1\pm0.5}(ca,8.0\times10^{16}) \\ e^{16.4\pm0.8}(ca,1.3\times10^{7}) \\ e^{19.0\pm1.9}(ca,1.8\times10^{8}) \end{array}$ | 1
This work
4
This work | | $^{a}p_{0}(H_{2}) = 20 \text{ ratio } H_{2} B_{5}H_{11}$ | | $H_2/B_4H_{10} = 5.73.^{b}p_0(H_2)$ | = 50 mmHg. | Figure 4. Arrhenius plots for the thermolysis of B_8H_1 , alone (\triangle)⁴ and in the presence of 50 mmHg added H_2 (\bigcirc , this work). The line drawn through the data is the least-squares best fit to the data for the thermolysis of B_8H_{11} alone; the least-squares best fit to the data for the B_8H_{11} H_2 cothermolysis yields a slightly greater activation energy, but the difference is not thought to be significant (see text) and B_3H_{11} (Table 2). The Arrhenius data for B_3H_{11} in Figure 4 demonstrate the point made earlier that the initial rates are unaltered by the presence of a 14-fold excess of added H_2 . The activation energies are therefore essentially the same as in the thermolysis of B_3H_{11} alone, despite the fact that the observed product distributions are quite different. The numerical values of the activation energies and pre-exponential factors determined, respectively, from the slopes and intercepts of these plots are gathered together in Table 4 with values obtained in our earlier work for the thermolyses of $B_4H_{10}^{-1}$ and $B_5H_{11}^{-1}$ in the absence of added H_2 . The apparent difference in the activation energies for the thermolysis of B_5H_{11} alone and in the presence of 50 mmHg added H_2 is within the error limits defined by the standard deviations, and is therefore not thought to be significant. This view was confirmed by the results of an additional series of experiments carried out with smaller initial pressures of B_3H_{11} (1 mmHg) and H_2 (10 mmHg), so that initial rates of production of H_2 could be monitored without causing saturation problems (see Table 1, footnote b). These measurements are not discussed in detail here because the initial rates are in general less precisely defined, owing to the smaller amounts of material involved. However, despite somewhat greater scatter in the data, the rate constants for both consumption of B_3H_{11} and production of H_2 were generally in good agreement with the Arrhenius data for the thermolysis of B_3H_{11} alone. #### Discussion Cothermolysis of Tetraborane(10) and Hydrogen.-- As mentioned in the Introduction, our recent results on the thermolysis of B₄H₁₀ alone have been interpreted in terms of a mechanism involving the initial rate-determining elimination of H, to produce the short-lived reactive intermediate (B.H.) [reaction (1)], followed by the rapid reaction of this species with B_aH_{10} to give B_5H_{11} and $\{B_3H_7\}$ [reaction (2)]. The changes in product distribution observed in the present study, when H, is added initially to the thermolysis of B4H10, are entirely con sistent with this mechanism. Thus, inhibition is accounted for by the increased importance of the back reaction (-1), which is in competition with reaction (2), but the percentage yield of B₅H₁₁ is expected to be unaltered, as observed experimentally. Moreover, the relative increase in the rate of formation of B₂H₆ can be explained by the increased importance of reactions (6), (7), and (4). $$\{B_3H_7\} + H_2 \Longrightarrow \{B_3H_9\} \tag{6}$$ $$\{B_3H_6\} \Longrightarrow B_2H_6 + \{BH_3\}$$ (7) These three steps are the reverse of the accepted sequence by which B_2H_6 is thought to decompose, ¹² and are seen to channel the reactive species $\{B_3H_7\}$ into the formation of this volatile borane at the expense of involatile 'polymer' which may otherwise be formed riar reactions such as $(8)^1$ and/or (9).8 The virtual $$2(B_3H_7) \longrightarrow (B_6H_{14-2m})$$ (polymerizes) $+ mH_2$ (8) $$2\{B_3H_2\} \longrightarrow B_4H_{10} + \{B_2H_4\}$$ (polymerizes) (9) absence of B_6H_{12} can also be understood in terms of the competitive removal by added H_2 of the reactive intermediates $\{B_3H_5\}$ and $\{B_4H_8\}$ via reactions (6) and (-1) rather than their participation in reactions (10)—(12) which could otherwise arise in the normal thermolysis of B_4H_{10} (though there are reasons why the last of these is less likely). $$\{B_1H_2\} + B_5H_{11} \longrightarrow B_6H_{12} + B_2H_6$$ (10) $$\{B_4H_8\} + B_5H_{11} \longrightarrow B_6H_{12} + \{B_3H_7\}$$ (11) $$2\{B_3H_7\} \longrightarrow B_6H_{12} + H_2 \tag{12}$$ However, all is not well with this mechanism since there appear. to be an inconsistency between the magnitude of the observed retardation and the experimentally observed reaction order for the decomposition of $\mathbf{B_4H_{10}}$ in the presence of excess of added $\mathbf{H_2}$. Thus, by application of 'steady-state' $\mathbf{ar_6}$ uments, it can be shown that the expected rate of consunption of $\mathbf{B_4H_{10}}$ is given by equation (13), and the expected order by equation (14). From the form of equation (14) it follows that the order would be 2, if $k_{-1}[\mathbf{H_2}]_0 \gg k_2[\mathbf{B_4H_{10}}]_0$. However if the rates of $$\frac{-d[B_4H_{10}]}{dt} = \frac{2k_1k_2[B_4H_{10}]^2}{k_1[H_2] + k_2[B_4H_{10}]}$$ (13) Figure 5. Theoretical dependence of reaction order* on the ratio $k_2[B_aH_{\rm in}]_0$ $k_3[H_{\rm i}]_0$, for the proposed three-step mechanism in the thermolysis of $B_aH_{\rm in}$ in the presence of added H_2 . This plot is based on equation (13), and assumes that steps (1), (-1), and (2) are the only important reactions involving $B_aH_{\rm in}$ and $\{B_aH_a\}$ in the initial stages (*This refers to the order for the consumption of $B_aH_{\rm in}$ with respect to the concentration of $B_aH_{\rm in}$). Order = $$\frac{\text{dlog}(\underline{d}[B_4H_{10}] \underline{d}t)_0}{\text{dlog}[B_4H_{10}]_0}$$ $$= 2 - \frac{k_2[B_4H_{10}]_0}{k_1[H_2]_0 + k_2[B_4H_{10}]_0}$$ (14) reactions (-1) and (2) approach one another (i.e. $k_1[H_2]_0 =$ $k_2[B_4H_{10}]_0$) the expected order drops to 3.2, and as the relative rate of (2) increases further the order approaches unity. This is illustrated in Figure 5, which shows the calculated dependence of the reaction order on the ratio $k_2[B_4H_{10}]_0$ $k_1[H_1]_0$ for the three-step mechanism (1), (-1), and (2). Equations (13) and (14) both assume of course that subsequent to the rate-determining step there are no other significant reactions involving BaH10 and 'BaH8' in the 'initial' stages of the reaction. Now, on the basis of equation (13), the ca. 5-fold reduction observed in the inital rate in the presence of 20 mmHg added H₂ implies a value of ca. 0.7 for the rate-constant ratio $k + k_{\perp}$ and from equation (14) this leads to a predicted order (in the presence of 50 mmHg added H₂) of ca. 1.9, which disagrees with the values of ca. I observed experimentally. It therefore appears that the mechanism referred to above is either oversimplified or incorrect. In seeking an alternative explanation, it seems most unlikely that the proposed initial step [reaction (1)] is incorrect. The evidence in favour of the elimination of H, in the absence of added H, is now overwhelming, and the results in Figure 3. from which it is apparent that the activation energy remains unaltered though the absolute rate of decomposition has diminished by a factor of ca. 5, provide cogent additional evidence that this is also the case when excess of added H2 is present. If a concurrent rate-determining step such as release of BH, also occurred, suppression of (1) would favour this presumed concurrent step and this could explain the persistence of first-order kinetics in the presence of added H2. However, it is not obvious that such a mechanism would leave the percentage yield of B₅H₁₁ unchanged and, in any case, suppression of (1) would inevitably alter the observed activation energy towards that of the alternative route; it is most unlikely that this would fortuitously be identical to that of (1). It is also worth noting that there is no evidence in this work, kinetic or otherwise, for the existence of the hypothetical transient species {B4H12} whose formation via the direct interaction of B4H10 and H2 might have been expected to be favoured under the present experimental conditions. It is possible that the second step involves the mutual interaction of the short-lived intermediate species ${}^{1}_{1}B_{4}B_{5}$ to give ${}^{1}_{2}B_{5}H_{11}$ and the reactive intermediate ${}^{1}_{1}B_{5}H_{5}$ [reaction (15)]. $$2(B_4H_8) \longrightarrow B_5H_{11} + (B_3H_5)$$ (polymerizes) (15) Such a reaction has been invoked by Shore and co-workers ⁸ in a different context to account for the high-yield synthesis of B_3H_{11} in solution at low temperature. In the absence of H_2 the $\{^*B_3H_3^*\}$ could polymerize, as indicated, but in the presence of added H_2 it could be converted vai $\{B_3H_3^*\}$ into $\{B_3H_9^*\}$ and subsequently via reactions (7) and (4) to B_2H_9 . This alternative mechanism is more difficult to analyse on the basis of 'steady-state' considerations of the type discussed earlier. It can be shown that under conditions where the rate of the back reaction (–1) is very much faster than that of the second step [reaction (15)], then the expected order is again 2. However, it is not obvious whether this situation prevails in the present experiments, because the form of the expression for the rate of consumption of B_2H_{10} does not readily yield a value for the rate-constant ratio
k_1,k_2 from the observed retardation. Further work is clearly required in this area. Cothermolysis of Pentaborane(11) and Hydrogen.--The observation that the initial rate of decomposition of B_sH_{11} remains unaltered in the presence of a 14-fold excess of added H_2 (see Figures 2 and 4) has major mechanistic implications. Taken together with the dramatically altered product distribution, this new result enables important conclusions to be drawn about the detailed sequence of events involved in the thermolysis of B_sH_{11} , both in the presence of added H_2 and alone. As a result, several long-standing areas of uncertainty can be resolved. Thus, it is at once clear that the forward reaction (5) does not occur in a single step by the direct abstraction of a BH group from B₅H₁₁ by H₂. If this were the case, the reaction rate and activation energy would undoubtedly be different from the values obtained in the absence of added H₂. The alternative mechanism involving prior dissociation of the B₅H₁₁ via reaction (3) is therefore preferred. Further evidence in favour of this route is manifest in the product analysis. In the initial stages of the reaction, the rate of production of B4H10 is seen to match very closely the rate of consumption of B_5H_{11} [e.g. Figure 2(h)]. which is precisely as one would expect if reaction (-1) were ca. 100% effective. Likewise the rapid formation of B2H6 is readily explained by the recombination via (4) of the [BH₃] fragments produced in (3). On the basis of this simple three-step mechanism [(3), (4), and (-1)], B_2H_2 is expected to be formed at half the rate of B₄H₁₀. Close inspection of Figure 2(b) reveals that in the first minute or two this is probably the case. However, after this initial period the two species appear at approximately the same rate, presumably because the B4H10 is itself decomposing along the lines already outlined, yielding further B2H6 as a major product. As suggested at the beginning of this section, the new results provided by this first systematic quantitative study of the effect of added H_2 on the kinetics of the thermal decomposition of B_3H_{11} have important implications with regard to the thermolysis of B_3H_{11} no its own. In the absence of added H_2 , reaction (-1) is no longer important and the reactive intermediate $\{B_4H_8\}$ must therefore be consumed via an alternative route. In our recent study of this system, several options were considered but it was not possible, on the basis of the evidence available at that time, to decide between them. However, in the light of the new evidence that the rate of consumption of B_3H_{11} is unaltered when excess of H_2 is present, it is possible to rule out several potential steps involving interaction of $\{B_2H_8\}$ with B_3H_{11} itself. The possibility of straight exchange of BH_3 between B_3H_{11} and $\{B_4H_8\}$ according to equation (16) cannot $$\{B_4H_8\} + B_5H_{11} \longrightarrow B_5H_{11} + \{B_4H_8\}$$ (16) of course be ruled out on the basis of these experiments since it does not alter the concentration of the two polyborane species. However, all other types of reaction can be discounted because, if any such reaction were to occur, the initial rate of consumption of B_3H_{11} would be at least doubled in the absence of H_2 because an extra mol of B_3H_{11} would be rapidly removed by the $\{B_aH_a\}$ produced in the initial slow step (3). Thus the conclusion from the hot/cold study ⁴ that the preferred route is not primarily via n- B_4H_{13} is reinforced by these detailed new kinetic results, and reaction (17) can therefore be eliminated $$\{B_4H_8\} + B_5H_{11} \rightarrow n - B_9H_{15} + 2H_2$$ (17) as an important step under the present conditions. Likewise, reaction (18) which Lipscomb 14 has suggested as an energetically favourable route to B_5H_ϕ in these interconversion $$\{B_4H_8\} + B_5H_{11} \longrightarrow B_5H_9 + B_4H_{10}$$ (18) reactions is also ruled out on this basis. As Lipscomb has remarked, if this reaction were to occur, the B_4H_{10} would be dissociated to $\{B_4H_8\}$ under the conditions of the experiment and the latter would behave as a catalyst for the production of H_2 from B_3H_{11} . In this case the addition of excess of H_2 to the reaction would be expected to have a dramatic effect on the initial rate of consumption of B_3H_{11} , which it manifestly does One is therefore forced to conclude that the $\{B_4H_8\}$ produced in the initial step in the thermal decomposition of B_5H_{11} is consumed (in the absence of added H_2) not by reaction with a further mol of B_5H_{11} but with itself, just as the $\{BH_3\}$ which accompanies its production is presumed to react with itself to give B_2H_6 . Long ¹⁵ has suggested that such an interaction might yield B_3H_9 plus the reactive intermediate $\{B_3H_7\}$, and in this way the formation of B_3H_9 in the thermolysis of B_3H_{11} alone is naturally accounted for i.e. reaction (19). He also suggests that $$2\{B_aH_B\} \longrightarrow B_bH_B + \{B_aH_B\} \qquad (19)$$ $$\{B_3H_7\} + \{B_4H_8\} \longrightarrow B_5H_9 + B_2H_6$$ (20) subsequent interaction between the two reactive intermediates might yield a further mol of B_sH_0 together with B_2H_6 , as in reaction (20). However, from the overall initial stoicheiometry observed in our earlier study of B_sH_{11} alone it is clear that the interaction between two $\{B_aH_8\}$ molecules can, and must, proceed simultaneously through one or more other routes. The simplified picture discussed so far predicts a more rapid production of B_2H_6 and, in particular, B_sH_9 than is actually observed in the thermolysis of B_3H_{11} alone; moreover, the substantial production of polymer and H_2 in that reaction is not accounted for. It seems likely, therefore, that reactions such as those proposed by Shore and co-workers 8 in a different context, to account for the high-yield syntheses of B_4H_{10} and B_3H_{11} in solution at low temperature, may well be operative in these gasphase systems also, i.e. reactions (9) and (15). Routes leading exclusively to polymer via reactive hexa- and octa-borane intermediates are also possible, e.g. reactions (8) and (21). Such. $$2\{B_4H_8\} \longrightarrow \{B_8H_{16-2n}\}$$ (polymerizes) + nH_2 (21) reactions involving the mutual interaction of, for example, two $\{B_kH_k\}$ molecules via different channels, e.g. reactions (19), (15), and (21), would undoubtedly be characterized by different Arrhenius parameters; i.e. their relative importance would depend on temperature. The fact that B_5H_{11} is produced essentially pure in the low-temperature synthesis, via the proposed 8 reaction (15), suggests that the latter has a very low activation energy (though it may also have a low frequency factor) compared with reaction (19), which apparently gains in importance somewhat at the higher temperatures employed in the gas-phase thermolysis of B₅H₁₁. # Conclusions In establishing that the activation energy ($E_a = 99.2 \pm 0.8 \text{ kJ}$ mol-1) for the first-order thermal decomposition of B4H10 remains unaltered in the presence of an excess of added H2 $(E_a = 98.4 \pm 1.4 \text{ kJ mol}^{-1})$, this work has provided compelling new evidence that the reversible unimolecular reaction (1) is the sole rate-determining step. The observed inhibition is then naturally explained in terms of the reverse reaction (-1), but the results raise doubts about the validity of subsequent steps in the previously proposed mechanism, and the need for further work is apparent. In the case of B_5H_{11} , there is again a marked change in product distribution when an excess of H₂ is added to the system, but the initial rate remains unaltered by this addition over a wide range of temperature, and the activation energy is, therefore, unaltered also. The decomposition is thought to proceed via the rate-determining elimination of {BH3} [reaction (3)] followed by the rapid, and essentially 100°_{\circ} efficient, dimerization of the latter to give B_2H_{\circ} [reaction (4)]. The $\{B_4H_8\}$ is scavenged by H_2 in the initial stages to give B_4H_{10} in high yield [reaction (-1)], but competitive reactions soon set in and the later stages of the B₅H₁₁/H₂ cothermolysis reflect many of the features displayed by the B_4H_{10}, H_2 system, most notably an increase in the production of B_2H_6 and a decrease in the formation of higher volatile boranes and involatile solids. A particularly interesting conclusion is that, in the absence of added H2. (B4H8) appears to react not with B3H11 to give various products but with itself, via several alternative routes in temperature-dependent competition. Very low temperatures favour the regeneration of B₅H₁₁ perhaps via reaction (15), whereas higher temperatures lead to B.H., and involatile solids possibly via reactions such as (19) and (21). #### Acknowledgements We thank Mr. D. Singh for invaluable experimental assistance and Dr. D. L. Baulch for helpful discussions. The work was supported by the S.E.R.C. and by the US Army Research and Standardization Group (Europe). #### References - 1 R. Greatrex, N. N. Greenwood, and C. D. Potter, J. Chem. Soc., Dalton Trans., 1984, 2435; 1986, 81. - 2 R. K. Pearson and L. J. Edwards, Abstracts of 132nd National - Meeting of the Am. Chem. Soc., New York, September 1957, p. 15N. 3 A. B. Burg and H. J. Schlesinger, *J. Am. Chem. Soc.*, 1933, 55, 4009. - 4 M. D. Attwood, R. Greatrex, and N. N. Greenwood, J. Chem. Soc., Dalton Trans., preceding paper. 5 (a) J. A. Dupont and R. Schaeffer, J. Inorg. Nucl. Chem., 1960, 15, 310; - R. Gabrian and R. D. Stewart, J. Phys. Chem., 1961, 65, 172. N. N. Greenwood and R. Greatrex, Pure Appl. Chem., 1987, 59, 857. R. Greatrex, N. N. Greenwood, and G. A. Jump. J. Chem. Soc., Datton Trans., 1985, 541. - 8 M. A. Toft, J. B. Leach, F. L. Himpsl, and S.
G. Shore, Inorg. Chem., - 1982, 21, 1952, 9 J. R. Wermer and S. G. Shore. Inorg. Chem., 1987, 26, 1644. - 10 M. D. Attwood, Ph.D. Thesis, University of Leeds, 1987. 11 G. L. Brennan and R. Schaeffer, J. Inorg. Nucl. Chem., 1961, 20, 205. - C. Bielman and N. Stenderf, J. Ming, Nucl. Chem., 1961, 20, 205. T. P. Fehlner, Borron Hydride Chemistry, ed. E. L. Muetterties, Academic Press, New York, 1975, ch. 4, pp. 175-196. (a) M. L. McKee and W. N. Lipscomb, Inorg. Chem., 1982, 21, 2846; 1985, 24, 2317; (b) I. M. Pepperberg, T. A. Halgren, and W. N. Lipscomb, Ind., 1977, 16, 363. - 14 W. N. Lipscomb. Pure Appl. Chem., 1983, 55, 1431.15 L. H. Long, J. Inorg. Nucl. Chem., 1970, 32, 1097. Received 26th February 1988; Paper 8 00888D # Kinetics and Mechanism of the Thermal Decomposition of Hexaborane(12) in the Gas Phase Robert Greatrex, Norman N. Greenwood, and Simon D. Waterworth School of Chemistry, University of Leeds, Leeds LS2 9JT, U.K. The gas-phase thermolysis of arachno- B_8H_{12} produces predominantly B_5H_9 and B_2H_6 in a molar ratio of 2:1 via a first-order reaction having Arrhenius parameters which are essentially identical to those reported for the decomposition of the structurally related B_5H_{11} ; these results imply a mechanism involving elimination of BH_3 as the rate-determining initial step in both reactions. Reprinted from the Journal of The Chemical Society Chemical Communications 1988 # Kinetics and Mechanism of the Thermal Decomposition of Hexaborane(12) in the Gas Phase ### Robert Greatrex, Norman N. Greenwood, and Simon D. Waterworth School of Chemistry, University of Leeds, Leeds LS2 9JT, U.K. The gas-phase thermolysis of arachno- B_6H_{12} produces predominantly B_6H_9 and B_2H_6 in a molar ratio of 2:1 via a first-order reaction having Arrhenius parameters which are essentially identical to those reported for the decomposition of the structurally related B_5H_{11} ; these results imply a mechanism involving elimination of BH_3 as the rate-determining initial step in both reactions. Progress has been slow in elucidating a coherent mechanistic description of the facile thermal interconversions of the simple binary boranes, not only because of the inherent complexity of the reactions but also because of difficulties in acquiring reliable kinetic data for these highly reactive, air-sensitive species. We have developed a quantitative mass spectrometric technique for monitoring these reactions in detail, and have thereby gained new insights into the thermal decompositions and interconversion reactions of nido-B₆H₁₀² and the two arachno species B₈H₁₀^{3,4a} and B₃H₁₁. We now report preliminary results of the first quantitative kinetic study on B₆H₁₂. The results are important because they provide the first opportunity to correlate kinetic, mechanistic, and structural patterns of behaviour in a unique series of closely related arachno binary boranes. A typical reaction profile for the thermolysis of B₆H₁₂ at ca. 100°C is shown in Figure 1 for an initial pressure of 3.14 mmHg. From this and similar profiles recorded over the pressure and temperature ranges 1.8-10.0 mmHg and 75-150 °C, it emerges that this thermolysis is the most straightforward of all borane decompositions studied so far. The overall stoicheiometry is very well defined, with at least 80% of the B_6H_{12} decomposing to B_5H_9 plus $\frac{1}{2}B_2H_6$. From a detailed analysis of initial rates, the consumption of B6H12 and the production of B₅H₉ and of B₂H₆ were all found to be accurately first-order with respect to the concentration of B₆H₁₂. In addition, a small amount of H₂ is produced, and even less B₆H₁₀; the latter builds up rather slowly but persists in the later stages of the reaction when all the B6H12 has decomposed. Only traces of higher boranes such as B₁₀H₁₄ are observed, and involatile solid hydrides account for as little as Figure 1. Reaction profile for the thermolysis of B_nH_{12} (P_0 3.14 mmHg) at 99.4 °C. \bigoplus B_nH_{12} , \bigoplus B_4H_9 , \square B_2H_6 , \triangle $B_{10}H_{14}$, and \bigcirc H_2 . 10% of the boron consumed, compared with typical values of 40—50% in the thermolysis of $B_4H_{10}{}^3$ and $B_5H_{11}{}^{4b}$ These results can readily be explained by simple two-step mechanism involving the first order rate-determining elimination of $\{BH_3\}$ which then rapidly dimerizes to B_2H_6 [reactions (1) and (2)]. Previous qualitative studies of the decomposition of B_6H_{12} in the gas phase have yielded no mechanistic information and have sometimes suggested more complex behaviour than observed in the present work. $$B_6H_{12} \xrightarrow{\text{slow}} B_5H_9 + \{BH_3\} \tag{1}$$ $$2\{BH_3\} \implies B_2H_6 \tag{2}$$ $$B_5H_{11} \rightarrow \{B_4H_8\} + \{BH_3\}$$ (3) Our recent kinetic study of $B_3H_{11}^{4}$ has shown that this borane also decomposes via the initial rate-determining elimination of $\{BH_3\}$ from the cluster [reaction (3)], and it is therefore particularly significant that the activation energy and pre-exponential factor now found for the B_6H_{12} thermolysis $(E_a~75.0~\pm~5.8~kJ~mol^{-1};~A~3.8~\times~10^7s^{-1})$ are essentially identical to the values obtained for B_5H_{11} $(E_a~72.6~\pm~2.4~kJ~mol^{-1};~A~1.3~\times~10^7s^{-1})$. This is persuasive additional evidence that the rate-determining steps in the two decompositions do indeed involve very similar processes and this finds a ready interpretation in terms of the detailed molecular structures of gaseous $B_3H_{11}^{6}$ and $B_6H_{12}^{6}$, as recently determined by electron diffraction. As shown in Figure 2, 7 these two species bear a close structural relationship to each other and to $B_4H_{10}^{6}$. Thus, notional replacement of H_{endo} and one H_{μ} on, say, B(4) in B_4H_{10} by a BH_3 group yields B_3H_{11} and Figure 2. Structural relationship between the arachno-boranes (a) B_4H_{10} , $^{\kappa}$ (b) B_5H_{11} , $^{\circ}$ and (c) B_6H_{12} , 7 as determined by gas-phase electron diffraction. repetition of this process on the opposite side of the molecule, i.e. at B(2), generates the observed structure of B₆H₁₂ having C_2 symmetry. In view of the similarity of the Arrhenius parameters for the decomposition of B_6H_{12} and B_5H_{11} , it seems reasonable to identify these structurally similar BH3 groups as the fragments involved in the initial steps (1) and (3). In B₄H₁₀, by contrast, these particular incipient BH₃ groups are absent and its decomposition is characterized by quite different Arrhenius parameters (E_a 99.2 \pm 0.8 kJ mol⁻¹; A 6.0 \times 10¹¹ s⁻¹). In this case the initial step is believed to involve elimination of H_2 to give { B_4H_8 }. This type of reaction is clearly not favoured in the case of B₅H₁₁ and B₆H₁₂, though small amounts of B₆H₁₀ are produced in the thermolysis of B₀H₁₂, and further work is necessary to determine whether this species and dihydrogen arise from a competing, but minor, reaction channel involving direct elimination of H₂ from B_0H_{12} . We thank Mr. D. Singh for experimental assistance and the S.E.R.C. for a maintenance grant (to S. D. W.). Received, 22nd March 1988; Com. 8/01156G ## References - 1 N. N. Greenwood and R. Greatrex, Pure Appl. Chem., 1987, 59, 857, and references therein. 2 R. Greatrex, N. N. Greenwood, and G. A. Jump, J. Chem. Soc., - Dalton Trans., 1985, 541. R. Greatrex, N. N. Greenwood, and C. D. Potter, J. Chem. Soc., - Dalton Trans., 1986, 81. - 4 (a) M. D. Attwood, R. Greatrex, and N. N. Greenwood, J. Chem. Soc., Dalton Trans., submitted for publication; (b) ibid., submitted for publication. - for publication. 5 D. F. Gaines and R. Schaeffer, Inorg. Chem., 1964, 3, 438; A. L. Collins and R. Schaeffer, ibid., p. 2153; C. A. Lutz, D. A. Phillips, and D. M. Ritter, ibid., p. 1191; S. J. Steck, G. A. Pressley, F. E. Stafford, J. Dobson, and R. Schaeffer, ibid., p. 2452; T. C. Gibb. N. N. Greenwood, T. R. Spalding, and D. Taylorson, J. Chem. Soc., Dalton Trans., 1979, 1392. 6 R. Greatrex, N. N. Greenwood, D. W. H. Rankin, and H. E. Robertson, Polyhedron., 1987, 6, 1849. 7 R. Greatrex, N. N. Greenwood, M. B. Millikan, D. W. H. Rankin, and H. E. Robertson, J. Chem. Soc., Dalton Trans., in the press. 8 C. J. Dain, A. J. Downs, G. S. Laurenson, and D. W. H. Rankin, J. Chem. Soc., Dalton Trans., 1981, 472. - J. Chem. Soc., Dalton Trans., 1981, 472. The Identity of the Rate-Determining Step in the Gas-Phase Thermolysis of Diborane: A Reinvestigation of the Deuterium Kinetic Isotope Effect Robert Greatrex, Norman N. Greenwood, and Susan M. Lucas School of Chemistry, University of Leeds, Leeds LS2 9JT, England The gas-phase thermolysis of diborane is known to be homogeneous in its initial stages and to follow 3/2-order kinetics over a wide range of temperature and pressure. $^{1-3}$ This suggests that a triborane species is involved in the rate-determining step and the currently favoured mechanism involves a three-step process: $^{3-5}$ $$B_2H_6 \rightleftharpoons 2\{BH_3\}$$ (1) $$\{BH_3\} + B_2H_6 \iff \{B_3H_9\}$$ (2) $$\{B_3H_9\} \longrightarrow \{B_3H_7\} + H_2 \tag{3}$$ A triborane species has been generated by reaction of $\{BH_3\}$ with B_2H_6 in a fast-flow system and detected mass-spectrometrically but it was not possible to determine the number of hydrogen atoms in the species. ⁶ Cogent arguments have been advanced to suggest that (3) is the rate-determining step 3,4 but a very recent high-level computational study employing many-body perturbation theory and the coupled-cluster approximation implies that it is the <u>formation</u> of $\{B_3H_9\}$ (2) rather than its decomposition (3) which is rate-determining. The calculations also indicate that the $\{B_3H_9\}$ formed in step (2) carries about 80 kJ mol⁻¹ of excess internal energy, suggesting that step (3) might occur so rapidly that for all practical purposes the formation of $\{B_3H_7\}$ might
best be represented by the direct reaction: $$\{BH_3\} + B_2H_6 \longrightarrow \{B_3H_7\} + H_2$$ (4) This possibility, which had been considered earlier but tentatively dismissed, 3 is easier to reconcile with the qualitative observation that added $\rm H_2$ not only inhibits the rate of decomposition of $\rm B_2H_6$, 1 but also alters the product distribution in favour of volatile boranes; ⁸ our own quantitative studies with Dr M.D. Attwood^{5,9} show that the initial rate of decomposition of B_2H_6 at 3.5 mmHg and 150 °C is decreased by a factor of 3.4 in the presence of a 14-fold excess of H_2 . The computations ⁷ also addressed the question of the relative rates of decomposition of B_2H_6 and B_2D_6 and found that, at 127 °C, the ratio of the rate constants $(\underline{k}_H/\underline{k}_D)$ was 1.73 if step (2) were rate-determining and 2.4 if it were step (3); unfortunately the only experimental determination of this ratio (which was based on the relative rate of production of H_2 and D_2 at 88 °C), ³ gave a value of 5.0 which is compatible with neither of the computed values. In an attempt to resolve these difficulties we decided to undertake a careful experimental reinvestigation of the relative rates of decomposition of B_2H_6 and B_2D_6 using a mass-spectrometric technique to monitor the initial stages of the reaction. We chose to monitor the rate of consumption of diborane rather than the rate of production of hydrogen since this was a more direct measure to compare with the calculated rates. The reactions were carried out at 147 °C in preconditioned spherical Pyrex bulbs (volume ca. 1 dm³) with initial pressures of diborane about 3.5 mmHg; helium, argon, and krypton at partial pressures of 100, 1.0, and 1.0 mmHg respectively were also present as calibrants etc., as previously described. 10.11 Initial rates were obtained by the tangent method from plots of diborane pressure vs. time for 14 separate runs with B_2H_6 and 10 runs for B_2D_5 : these yielded values for the 3/2-order rate constants \underline{k}_{H} = (4.55 ± 0.89) x 10⁻⁴ and \underline{k}_{D} = (1.77 ± 0.28) x 10⁻⁴ mol $^{-\frac{1}{2}}$ m $^{3/2}$ s $^{-1}$, respectively. The value of the ratio $\underline{k}_{H}/\underline{k}_{D}$ is therefore 2.57 ± 0.65 , which is clearly more consistent with the computed values 7 than with the early experimental value based on the rates of production of H2 and $\mathrm{D_2}$. The new experimental value is closer to the computed value of 2.4 assuming step (3) as rate-determining than to the value of 1.73 for step (2) as rate limiting but, in view of the expected uncertainties in the theoretical values, it is probably more appropriate to suggest that both of the computed values are in adequate agreement with the new experimental value. 12 We note parenthetically that the computed overall activation energy for the decomposition of diborane is 134 kJ mol $^{-1}$ if step (2) is rate-determining but only 92 kJ mol $^{-1}$ if step (3) is rate-determining; 7 our own most recent experimental redetermination of this quantity (based on the rate of consumption of B_2H_{\circ} at eleven temperatures in the range 120–180 °C) is 102.6 \pm 1.7 kJ mol $^{-1}$. Again it would be unwise to place too great a significance on these differences, and it is probable that calculations with a larger basis set or incorporating the possibility of tunnelling would lead to a revision of the computed values for the activation energy. 7,12 In summary; a careful re-investigation of the relative initial rates of decomposition of B_2H_6 and 6_2D_6 has led to a value of 2.57 ± 0.65 for the rate-constant ratio $\underline{k}_H/\underline{k}_D$, which disagrees with an earlier experimental value but is close to values obtained in a recent high-level computational study. This important new result therefore removes a potential inconsistency between experiment and computation. Taken in conjunction with the experimentally observed influence of added H_2 in repressing the rate of decomposition of B_2H_6 and in altering the distribution of products, the totality of experimental and computational evidence suggests that the rate-determining step following the symmetric dissociation of diborane is neither simply the formation of $\{B_3H_9\}$ from $\{BH_3\}$ and B_2H_6 , nor the subsequent decomposition of $\{B_3H_9\}$ to give $\{B_3H_7\}$ and H_2 , but the <u>concerted</u> formation and decomposition of $\{B_3H_9\}$ as represented by step (4). Acknowledgement. We thank Professors J.F. Stanton and W.N. Lipscomb for sending us a preprint of their paper, D. Singh for assistance with the mass spectrometers, the S.E.R.C. for a maintenance grant (to S.M.L.) and the U.S. Army Research and Standardization Group (Europe) for financial support. # References - (1) Clarke, R.P.; Pease, R.N. <u>J.Am.Chem.Soc.</u> 1951, 73, 2132-2134. - (2) Bragg, J.K.; McCarty, L.V.; Norton, F.J. <u>J.Am.Chem.Soc.</u> 1951, 73, 2134-2140. - (3) Enrione, R.E.; Schaeffer, R. <u>J.Inorg.Nucl.Chem.</u> 1961, 18, 103-107. - (4) Fehlner, T.P. in Muetterties, E.L. (ed.) <u>Boron Hydride Chemistry</u>, Academic Press, New York, 1975, 175-196. - (5) Greenwood, N.N.; Greatrex, R. <u>Pure Appl. Chem.</u> 1987, <u>59</u>, 857-868, and references therein. - (6) Fridmann, S.A.; Fehlner, T.P., <u>J.Am.Chem.Soc.</u> 1971, 93, 2824-2826; <u>Inorg.Chem.</u> 1972, 11, 936-940. - (7) Stanton, J.F.; Lipscomb, W.N.; Bartlett, R.J. <u>J.Am.Chem.Soc.</u> 1989, <u>111</u>, 5165-5173. - (8) McCarty, L.V.; DiGiorgio, P.A. J.Am.Chem.Soc. 1951, 73, 3138-3143. - (9) Attwood, M.D. PhD Thesis, University of Leeds, 1987. Attwood, M.D.; Greatrex, R.; Greenwood, N.N.; Potter, C.D. <u>J.Chem.Soc.</u>, <u>Dalton Trans</u>. to be submitted. - (10) Greatrex, R.; Greenwood, N.N.; Jump, G.A. <u>J.Chem.Soc.</u>, <u>Dalton Trans</u>. <u>1985</u>, 541-548. - (11) Greatrex, R.; Greenwood, N.N.; Potter, C.D. <u>J.Chem.Soc.</u>, <u>Dalton Trans</u>. 1986, 81-89. - (12) Stanton, J.F.; Lipscomb, W.N., private communication, 1989. The Identity of the Rate-Determining Step in the Gas-Phase Thermolysis of Diborane: A Revinvestigation of the Deuterium Kinetic Isotope Effect Robert Greatrex, Norman N. Greenwood, and Susan M. Lucas, School of Chemistry, University of Leeds, Leeds LS2 9JT, England # Abstract: The rate constants, \underline{k} , for the initial 3/2-order gas-phase thermal decomposition of B_2H_6 and B_2D_6 have been redetermined at 420 K and lead to a value of 2.57 \pm 0.65 for the ratio $\underline{k}_H/\underline{k}_D$, which is closer to values obtained in a recent high-level computational study than to earlier experimental values. The activation energy for the decomposition and the influence of added H_2 on the rate have also been studied. Taken as a whole the experimental and computational evidence suggest that the rate-determining step following the symmetric dissociation of diborane is neither simply the formation of $\{B_3H_9\}$ from $\{BH_3\}$ and B_2H_6 , nor the subsequent decomposition of $\{B_3H_9\}$ to give $\{B_3H_7\}$ and H_2 , but the <u>concerted</u> formation and decomposition of $\{B_3H_9\}$. Proofs to : Dr R Greatrex, School of Chemistry, University of Leeds, LS2 9JT. Electron Diffraction Study of Tetraborane(8) Carbonyl in the Gas Phase : Structure Determination of an endo/exo Isomeric Mixture Simon J. Cranson, Paul M. Davies, and Robert Greatrex* School of Chemistry, University of Leeds, Leeds LS2 9JT. David W.H. Rankin* and Heather E. Robertson Department of Chemistry, University of Edinburgh, West Mains Road, Edinburgh EH9 3JJ The molecular structures of the individual isomers present in a gaseous mixture of arachno-B₄H₈CO have been determined by electron diffraction. The sample was known from n.m.r. experiments to consist of 62% of the *endo* isomer and 38% of the exo isomer and early refinements showed that the distribution in the gas phase was consistent with that found in solution. A satisfactory refinement (R_G = 0.06) was obtained with a model in which the isomers had a "butterfly" B₄ geometry with "hinge" B(1) carrying either an *endo* or exo CO. The *endo* and exo isomers were allowed to differ only in the dihedral angles between the planes of the "butterfly" structure [135(4) and 144(2)°, respectively] and in the angles subtended by the carbon atom at the B-B "hinge" [125(2)] and 109(2)°]. The unbridged B-B distances were 172.7(10) ("hinge") and 184.9(4) pm, and the two H-bridged B-B distances were 178.0(6) pm. The BCO angle showed no significant deviation from 180°. Tetraborane(8) carbonyl, B4HgCO, was the first known compound in which the reactive intermediate $\{B_4H_8\}$ was stabilized. It was reported by Burg and Spielman in 1959, 1 and has been the subject of several n.m.r. studies. The early measurements^{2,3} were consistent with a structure similar to that found by X-ray diffraction analysis of B4H8.PF2N(CH3)2,4 in which the B4H8 framework is structurally similar to that of B_4H_{10} but lacking two bridging hydrogens. The more recent work was interpreted in terms of the presence of two geometrical isomers in an approximate ratio of 60:40.5,6 This raised interesting questions about the mode of formation of these isomers and about factors responsible for their relative amounts. In the context of our work on the thermal interconversions of the boranes we wished to obtain definitive answers to some of these questions and have embarked upon a detailed n.m.r. study, the results of which will be reported elsewhere. 8 In the meantime to gain information about the nature of B_4H_8CO in the gas phase, and in particular to determine accurate molecular dimensions and bond angles, we have undertaken a study of its structure by means of electron diffraction. # Experimental It was purified by low-temperature fractional distillation with continuous monitoring of the distillate by mass spectrometry. The vapour
pressure at 0°C was found to be 70.5 ± 0.5 mmHg, in excellent agreement with the reported value. 1,2 In solution the sample was known from detailed n.m.r. work8 to consist of 62% of the endo isomer and 38% of the exo isomer. This same ratio was observed for several different samples and did not change with temperature. Attempts to separate the isomers on the low-temperature column have so far proved unsuccessful. The boranes were handled in conventional high-vacuum systems equipped with greaseless 0-ring taps and spherical joints [J. Young (Scientific Glassware) Ltd.]. Electron diffraction data were recorded on Kodak Electron Image plates using the Edinburgh gas diffraction apparatus, 9 operating at ca. 45 kV. Samples were maintained at 250 K and the nozzle at room temperature during the exposures, three at a nozzle-to-plate distance of 128 mm and three at 285 mm. Data were obtained in digital form using a Joyce-Loebl MDM6 microdensitometer. 10 The program used to control this instrument, and those used for data reduction and least squares refinements have been described previously. 10, 11 Scattering factors used were taken from ref. 12. Calibration plates of benzene were also taken, to give the precise camera distances and electron wavelengths listed in Table 1, together with weighting functions used to set up the off-diagonal least-squares weight matrices. 11 ## Molecular Model The model used in the least-squares refinements allowed for the presence of both isomeric forms, and early refinements showed that the distribution in the gas-phase was consistent with that found in solution (see Experimental section). As the isomers could not be separated by low-temperature fractionation, the The isomers were allowed to differ only in respect of the angles between the planes B(1)B(2)B(3) and B(1)B(3)B(4), and the angles B(3)B(1)C. (The atom numbering is shown in Figure 1). Otherwise the only assumptions imposed by the model were C_S symmetry for each isomer, the equality of the bondlengths B(1)-H(1) and B(3)-H(3) and of $B(2)-H(2)_{endo}$ and $B(2)-H(2)_{exo}$, and a constraint of these last two bonds to lie in the plane bisecting the angle B(1)B(2)B(3). The heavy-atom skeleton of each isomer was then defined by eight parameters, and a further nine parameters were needed to give coordinates of hydrogen atoms. These parameters and their definitions are given in Table 2. MER- (a) (in which no constraints were spined is the ratio of the INSHET AS) #### Structure Refinement Attempts to refine the structure of B_4H_8CO led initially to two distinct false minima. They were recognised as such by physically unreasonable parameters, notably very wide dihedral angles between the two BBB planes, small B(3)B(1)C angles and marked deviation from linearity in the BCO fragment. However, after taking great care in the choice of starting parameters, making particular use of data for crystalline $B_4H_8.PF_2NMe_2^4$, a structure was found which had reasonable geometrical and vibrational parameters, while giving an R factor substantially lower than those obtained earlier. The B-B bond lengths all refined without difficulty, although B(1)~B(2) was shorter than B(2)-B(3) in the false minima, whereas it was longer in the final structure. The amplitudes of vibration for the B-B bonds were refined as a single parameter, with an e.s.d. of 0.8 pm, but were fixed in the final stages of the work. The B-C and C-O distances and B-C amplitude of vibration all refined satisfactorily, but the C-O amplitude dropped to the rather small value of 3.2(3) pm when freed, and so was reset to the more reasonable 3.7 pm. While the bond lengths were assumed to be identical for the two isomers, the angles describing the heavy-atom structures were allowed to differ. Starting values for the dihedral angles between the planes B(1)B(2)B(3) and B(1)B(3)B(4) and the angles B(3)B(1)C were those found in the analogous compound B4H8.PF2NMe2, 4 137 and 135° respectively. This phosphine complex exists entirely in the endo form, so these values are a more reliable guide to likely angles in the endo isomer of B4H8CO than to those in the exo isomer. Three of the four parameters refined without any difficulty giving 135(4) and 125(2)° for the dihedral and BBC angles in the endo form, and 144(2)° for the exo dihedral angle. The BBC angle in the exo isomer wandered in the range 108-114° as refinements progressed, ultimately settling at 109(2)°. The quoted error in this case should clearly be regarded as an underestimate. Finallly, the BCO angle was allowed to vary, and values in the range 173-185° were obtained, with e.s.d.'s of ca. 4°. There was thus no significant deviation from linearity, and so this was assumed in the remaining refinements, for both isomers. Parameters relating to hydrogen atom positions are not well determined, and in the final refinement only the mean terminal and mean bridge distances were included, with amplitudes of vibration for bonded B-H atom pairs, and for a group of two-bond B···H pairs, where the inter-atomic distance was between 250 and 270 pm. Several other hydrogen atom parameters were varied stepwise, with negligible effects on R factor or other parameters. The values chosen for these parameters are mainly derived from those observed for B_4H_{10} . 13 Geometrical parameters, interatomic distances and amplitudes of vibration obtained in the final refinement, for which $R_{\rm G}$ was 0.06, are listed in Tables 2 and 3, and Table 4 contains the most significant elements of the least-squares correlation matrix. Molecular scattering intensities are shown in Figure 2, the radial distribution curve in Figure 3, and perspective views of the molecules in Figure 1. # Discussion The structural analysis of gaseous B_4H_8CO confirms the earlier conclusions from n.m.r. data that the cluster framework geometry (see Figure 1) is closely related to that of crystalline $B_4H_8.PF_2N(CH_3)_2.^4$ It is also apparent that there is very close agreement between all the main interatomic distances in the phosphine derivative and the corresponding ones in the carbonyl species, and that the dihedral ("butterfly") angles at B(1)B(3) in the two endo molecules are essentially identical. This latter observation in particular gives confidence in the details of the present analysis. It is perhaps surprising that the dihedral angle for exo-B₄H₈CO is significantly larger than that for the endo isomer [144(2)° compared with 135(4)°]. On steric grounds one might at first sight have expected the opposite to be the case. Whilst it is possible that interaction between C and H(2) might increase this angle in the exo form, it seems more likely that the explanation all the and conflicted ext lies in the details of the bonding. In this respect it is interesting that La Prade and Nordman have suggested that the gross differences in the geometry of the B_4H_8 group in $B_4H_8.PF_2N(CH_3)_2$ and B_4H_{10} indicated in Table 5, namely those involving the dihedral angle at B(1)B(3) and the H-bridged interatomic distances B(2)-B(3) and B(3)-B(4), might be accounted for in terms of the non-bonded repulsion of the fluorine atom on the concave side of the molecule. However, in view of the fact that these differences persist when the bulky phosphine ligand is replaced by CO, it now seems unlikely that this can be the case, and one is forced to conclude that factors other than purely steric ones are involved in this aspect also. # Acknowledgements We thank Professor N. N. Greenwood for initiating this work and for helpful discussions. We are grateful to the SERC for financial support, including maintenance grants (to SJC and PMD), and for the provision of the microdensitometer service at the Daresbury Laboratory. #### References - 1. A.B. Burg and J.R.Spielman, J. Am. Chem. Soc., 1959, 81, 3479. - 2. J.R. Spielman and A.B. Burg, Inorg. Chem. 1963, 2, 1139. - 3. A.D. Norman and R. Schaeffer, J. Am. Chem. Soc., 1966, 88, 1143. - 4. M.D. La Prade and C.E. Nordman, Inorg. Chem., 1969, 8, 1669. - E.J. Stampf, A.R. Garber, J.D. Odom, and P.D. Ellis, Inorg. Chem., 1975, 14, 2446. - J.D. Odom, F.T. Moore, W.H. Dawson, A.R. Garber, and E.J. Stampf, Inorg. Chem., 1979, 18, 2179. - 7. N.N. Greenwood and R. Greatrex, Pure Appl. Chem., 1987, 59, 857. - S.J. Cranson, X.L.R. Fontaine, R. Greatrex, and N.N. Greenwood, unpublished observations. - 9. C.M. Huntley, G.S. Laurenson, and D.W.H. Rankin, J. Chem. Soc., Dalton Trans., 1980, 954. - S. Cradock, J. Koprowski, and D.W.H. Rankin, J. Mol. Struct., 1981, 77, 113. - A.S.F. Boyd, G.S. Laurenson and D.W.H. Rankin, J. Mol. Struct., 1981, 71, 217. - 12. L. Schäfer, A.C. Yates, and R.A. Bonham, J. Chem. Phys., 1971, 55, 3055. - 13. C.J. Dain, A.J. Downs, G.S. Laurenson, and D.W.H. Rankin, J. Chem. Soc., Dalton Trans., 1981, 472. Table 1. Camera distances, weighting functions and other experimental data | Camera | Δs | s_{\min} | sw ₁ | sw ₂ | s _{max} | Correlation | Scale | Wavelength | |----------------|----|------------|------------------|-----------------|------------------|-------------|-----------|------------| | distance
mm | | | nm ⁻¹ | | | parameter | factor | pm | | 285.43 | 2 | 20 | 40 | 122 | 144 | 0.310 | 0.596(6) | 5.687 | | 128.33 | 4 | 60 | 80 | 280 | 356 | 0.302 | 0.637(10) | 5.686 | Table 2. Geometrical parameters (distances/pm, angles/degrees) | P ₁ r B-1 | 9 (mean) | 179.7(2) | |-----------------------|--|-----------------------------| | P ₂ Ar B | (1)-B(3) minus mean of others | - 8.8(11) | | P3 Ar B | (2)-B(3) minus B(1)-B(2) | - 6.9(9) | | P4 r B-0 | c | 151.7(4) | | P ₅ r C-0 | 0 | 113.7(4) | | P6 < B() | 1)B(2)B(3)/B(1)B(3)B(4) ^a | 134.9(38) | | P7 < B(3 | 3)B(1)C ^a | 124.6(23) | | P ₈ < B(3 | 1)B(2)B(3)/B(1)B(3)B(4) ^b | 144.0(23) | | Pg < B(3 | 3)B(1)C ^b | 108.5(21) | | P ₁₀ < BC | 0 | 180.0 (fixed ^c) | | P ₁₁ r B-F | H (terminal) (mean) | 119.7(5) | | P ₁₂ Ar B | -H
(terminal) d | 2.0 (fixed) | | P ₁₃ r B-1 | H (bridge) (mean) | 131.9(18) | | P ₁₄ Δr B | (2)-H(2,3) minus B(3)-H(2,3) | 15.0 (fixed) | | P ₁₅ < H(2 | 2) _{exo} B(2)H(2) _{endo} | 114.0 (fixed) | | P16 < BH2 | 2 wage | 2.0 (fixed) | | P ₁₇ < B(| 1)B(3)H(3) | 120.0 (fixed) | | P18 < CB | (1)H(1) | 120.0 (fixed) | | P ₁₉ < B(2 | 2)H(2,3)B(3)/B(1)B(2)B(3) | 0.0 (fixed ^C) | Errors (in parentheses) are estimated standard deviations obtained in the least squares analysis, and include an allowance for systematic errors. - a Endo isomer, 62% - b Exo isomer, 38% - c Refined earlier : see text - d $[B(1)-H(1) + B(3)-H(3) B(2)-H(2)_{exo} B(2) H(2)_{endo}]/2$ - e Angle between bisectors of angles $H(2)_{exc}B(2)H(2)_{endo}$ and B(1)B(2)B(3): positive angle moves H atoms away from B(4). Table 3. Interatomic distances and amplitudes of vibration/pm | | | | Distance | Amplitude | |-----------------|-----------------|------|-----------|---------------------------------| | r ₁ | B(1)-B(3) | | 172.7(10) | 6.6 (fixed ^a) | | r ₂ | B(1)-B(2) | | 184.9(4) | 7.0 (fixeda) | | r ₃ | B(2)-B(3) | | 178.0(6) | 6.8 (fixeda) | | r ₄ | B(2)-H(2) | | 119.1(5) | | | r ₅ | B(1)-H(1) | | 121.1(5) | 8.2(14) | | r ₆ | B(3)-H(2,3) | | 124.4(18) | | | r7 | B(2)-H(2,3) | | 139.4(18) | | | rg | B-C | | 151.7(4) | 6.0(7) | | rg | C-0 | | 113.7(4) | 3.7 (fixed ^a) | | r ₁₀ | B(2) · · · B(4) | endo | 294.5(33) | 7.5 (fixed) | | | | exo | 303.3(17) | | | r ₁₁ | B(2) · · · C | endo | 240.9(11) | 8.1(11) | | | | exo | 283.5(11) | 8.4(19) | | r ₁₂ | B(3) · · · C | endo | 287.4(21) | | | | | exo | 263.6(22) | 8.1 (tied to u_{11} endo) | | r ₁₃ | B(1)···0 | | 265.4(5) | 7.4(13) | | r ₁₄ | B(3)···0 | endo | 390,3(26) | 13.4(9) | | | | exo | 359.7(30) | | | r ₁₅ | B(2) ···0 | endo | 325,7(16) | 19.1 (tied to u ₁₄) | | | | exo | 381.1(15) | 13.4 (tied to u_{14}) | | r ₁₆ | B···H (two b | ond) | 251-269 | 8.6(12) | Other non-bonded B···H, C···H, O···H and H···H distances were included in the refinements, but are not listed here. a Refined earlier : see text. Table 4. Least Squares correlation matrix x 100^a | P ₂ | P ₃ | P ₆ | P ₇ | P ₉ | P ₁₃ | u4 | u ₁₂ | u ₁₃ | u ₁₄ | | |----------------|----------------|----------------|----------------|----------------|-----------------|-----|-----------------|-----------------|-----------------|-----------------| | 57 | -52 | | | -60 | | | | | | P ₁ | | | -74 | | | | | | 61 | | | P ₂ | | | | | | | | | -59 | | | РЗ | | | | | | | -54 | 87 | | | | P ₅ | | | | | -62 | | | 53 | -65 | -51 | | P ₆ | | | | -70 | 73 | | | | | | | P ₈ | | | | | 57 | | | | | | | Pg | | | | | | | -52 | | | | | P ₁₁ | | | | -61 | | | | -78 | | | | P ₁₃ | | | | | | | | | | | 55 | u ₁₁ | | | | | | | | | 68 | | -55 | u ₁₃ | a only elements with absolute values > 50 are included. 1 Table 5. A comparison of some molecular parameters for endo- and $exo-B_4H_8CO \ with \ those for \ B_4H_{10} \ and \ B_4H_8.PF_2N(CH_3)_2$ | Parameter | endo-B ₄ H ₈ CO | exo-B ₄ H ₈ CO | B4H10 | endo-B ₄ H ₈ .PF ₂ N(CH ₃) ₂ | |-------------------|---------------------------------------|--------------------------------------|------------|--| | | | | | | | | | | | | | Dihedral angle at | | | | | | B(1)B(3)/° | 135(4) | 144(2) | 117 | 137 | | B(1)-B(2)/pm | 184.9(4) | 184.9(4) | 185.6(0.4) |) 184.4(11) | | B(1)-B(4)/pm | n | n | m | 182.6(11) | | B(1)-B(3)/pm | 172.7(10) | 172.7(10) | 170.5(1.2) |) 168.7(12) | | B(2)-B(3)/pm | 178.0(6) | 178.0(6) | 185.6(0.4) |) 175.9(13) | | B(3)-B(4)/pm | n | ** | ** | 175.3(14) | ### Legends to Figures - Figure 1 Perspective view of the structures of B4H8CO isomers. - Figure 2 Observed and final weighted difference molecular scattering intensities for B_4H_8CO at camera distances of (a) 285 and (b) 128 mm. - Figure 3 Observed and final weighted difference radial distribution curves, P(r)/r, for B_4H_8CO . Before Fourier inversion the data were multiplied by s.exp(-0.00002 s²)/(Z_B - f_B) (Z_C - f_C). dutunguish them from the Estoms. Ld. Some form of dight shading of the exo endo Figure 2 Figure 3 ### THE MOLECULAR STRUCTURES OF PENTABORANE(9) AND PENTABORANE(11) IN THE GAS PHASE AS DETERMINED BY ELECTRON DIFFRACTION ### ROBERT GREATREX and NORMAN N. GREENWOOD* School of Chemistry, University of Leeds, Leeds LS2 9JT, U.K. and ### DAVID W. H. RANKIN and HEATHER E. ROBERTSON Department of Chemistry, University of Edinburgh, West Mains Road, Edinburgh EH9 3JJ, U.K. (Received 25 March 1987; accepted 23 April 1987) Abstract—The structure of gaseous arachno-B₃H₁₁ has been redetermined by electron diffraction and shown to be similar to that found in the solid state at low temperature (93 K) except that the inner basal interatomic distance B(3)—B(4) appears to be somewhat shorter in the gas phase. The data are consistent with the presence of asymmetric B(2)-H(2.3)-B(3) and B(5)-H(4.5)-B(4) bridges with the two halves of each bridge differing in length by ca. 12 pm. The unique endo; face-capping H atom attached to the apical B(1) atom has not been located with high precision, but the best fit to the data is obtained for an asymmetric structure with the distances $B(2) \dots H(1)_{endo}$ and $B(5) \dots H(1)_{endo}$ differing by 31 pm. For comparison, the structure of nido-B H, has also been redetermined by electron diffraction. The interatomic distances are in excellent agreement with those previously obtained from microwave data. The directly-bonded B-H(bridge) distances reveal an unusually large amplitude of vibration of the bridging H atoms but it was not possible to establish whether this was a real effect or whether the structure has a lower symmetry than that expected. There is an unresolved problem in the structure of α at the 3-21G level, whilst favouring C_1 symmetry. arachno-B₅H₁₁. The boron framework has long been established as that of an open-sided tetragonal pyramid (structure I) but there is some uncertainty about the precise location of the unique endo facecapping H atom attached to the apical B(1) atom. Early X-ray diffraction work suggested that the H atom was asymmetrically disposed above the open triangular face (structure II), but subsequent refinement of the data favoured C, symmetry (structure III) rather than C_1 (structure II). Later, a more precise low-temperature study clearly established that the molecule has C, point symmetry in the crystalline state.3 The most recent theoretical study, involving complete optimization points to a very low barrier (7 kJ mol-1) for the $C_1-C_2-C_1$ fluxional process. It is therefore not surprising that the proton and boron NMR spectra on ^{*} Author to whom correspondence should be addressed the neat liquid revealed no evidence for the asymmetry. The question therefore remains as to whether the asymmetry observed in the X-ray diffraction study is the result of crystal-packing forces, or whether it arises from some more deepseated electronic-bonding effect. There has been no accurate determination of the structure of the gaseous molecule, the interpretation of early electron diffraction data being either palpably incorrect or yielding no direct information about the hydrogen atom positions. In order to define as accurately as possible the positions of the atoms, including the so-called "anomalous" endo face-capping hydrogen atom, we have now re-investigated the structure of the gaseous arachno-B₂H₁₁ molecule by electron diffraction. Because it was readily available in the laboratory, we have also taken the opportunity of redetermining the molecular parameters of nido-B₂H₄, by the same technique for comparison with the results obtained by previous electron diffraction" and X-ray diffraction ve studies and in particular with the more recent microwave data. 10 ### **EXPERIMENTAL** Preparation and purification of materials The boranes were handled in a conventional highvacuum system equipped with greaseless O-ring taps and spherical joints [J. Young (Scientific Glassware) Ltd]. Nido-B.H., was supplied by Dr R. E. Williams (Chemical Systems, Inc. California). Arachno-B.H.; was prepared from B4H10 by the general method of Shore and coworkers. 11 Specifically, deprotone in a was achieved using KH in dimethyl ether, and BCl, was used as the hydrideabstracting agent. The B4H10 intermediate was prepared by the action of BF, on [NMe4][B4H8]. 11 The B₂H₁₁ was purified by repeated fractionation on a low-temperature fractional distillation column. the effluent from which was sampled continuously by mass spectrometry. Traces of B.H., are difficult to remove from $B_{\ast}H_{\ast 1}$ and are also difficult to detect by mass spectrometry because of the similarity of the spectra of the two compounds. The sample of B_0H_{11} used in the electron diffraction study was shown by $^{11}B_0NMR$ to contain $< 0.5^{\circ}eB_0H_0$ as the only detectable impurity; its vapour pressure at 0. C was 52.5 mmHg. in excellent agreement with the published value.¹³ #### Electron diffraction Electron diffraction scattering intensities were recorded on Kodak electron image plates, using the Edinburgh apparatus.14 with nozzle-to-plate distances of 128 and 285 mm, and an accelerating voltage of ca. 44 kV. The nozzle was maintained at room temperature, 285 K, during the experiments and the samples were kept at room temperature (B₅H₄) or 250 K (B₅H₁₁). We have noticed that plates for boranes and related compounds have often shown dark patches, suggesting that there is some reaction between sample and emulsion, and this problem was particularly severe with B.H. To minimize these effects, the plates were pumped for 24 h before being removed from the diffraction apparatus, and they were then washed thoroughly with water before development. Data were obtained in digital form using a computer-controlled Joyce-Loebl MDM6 microdensitometer at the S.E.R.C. Laboratory, Daresbury, using the scanning program described
previously. Electron wavelengths were determined from the scattering patterns of gaseous benzene, recorded on the same occasions as the sample data. Calculations were carried out using standard data-reduction and least-squares refinement programs. Weighting points used in setting up the off-diagonal weight matrices are given in Table 1, with other pertinent data. In all calculations the complex scattering factors of Schäfer et al. were used. ### RESULTS AND DISCUSSION Refinement of the structure of B.H. For almost all refinements it we assumed that BeHa had Ca symmetry, with one terminal hydro- Table 1 Weighting functions, correlation parameters and scale factors | Compound | Camera height (mm) | Wavelength
(pm) | Δs | Smir | sw.
(nm | . 112.
(1 | .S _{max} | Correlation parameter | Scale factor | |----------|--------------------|--------------------|----|------|------------|--------------|-------------------|-----------------------|--------------| | B.H. | 285.7 | 5.690 | 2 | 20 | 40 | 124 | 144 | 0.486 | 0.651(.1) | | | 128.3 | 5 689 | 4 | 60 | 80 | 300 | 340 | -0.037 | 0.580(14) | | B.H | 285.4 | 5.717 | 2 | 20 | 40 | 124 | 144 | 0.463 | 0.540(10) | | | 128.3 | 5 688 | 4 | 60 | 80 | 300 | 352 | 0.471 | 0.594(13) | | | | | | | | | | | | Fig. 1. Structures of (a) B₂H₄ and (l., B₂H₁₁, showing the atom numbering scheme used in this work. gen atom associated with each turron atom, and with four bridging hydrogen atoms, each one bonding equally to two boron atoms. The atom numbering scheme used in this work is shown in Fig. l(a). The structure was then defined by the two different B-B interatomic distances (base-base and base-apex), the mean B-11 distance, the difference between bridging and mean terminal B-H distances, the difference between the lengths of the basal and apical terminal ti.-H bonds, and two angles defining the positions of the terminal and bridging hydrogens associated with the base of the pyramid. These angles were chosen to be B(1)B(2)H(2), and the angle between the base plane and the plane BH(bridge)B, which is labelled "H(2.3)dip" in Table 2. Table 2. Molecular parameters for B.H. (distances in pm. angles in degrees) | p_1 | r(B—B) (base-base) | 181,1(4) | |---------------|--------------------------------------|------------| | p_2 | r(B—B) (base-apex) | 169.4(4) | | p_{λ} | r(B—H) (mean) | 127.1(8) | | | $\Delta r(B-H)$ (bridge-terminal) | 16.7(18) | | | ∠ J(1)B(2)H(2) | 125.4(73) | | - | H(2.3)dip | 68.8(29) | | p- | $\Delta r(B-H)$ (terminal, base-apex | 0.5(fixed) | | | | | All geometrical and vibrational parameters relating to the B. pyramid refined easily, as did the mean B. H. distance and the difference between terminal and bridging B. H. bond lengths, and the amplitudes of vibration for both terminal and bridging bonds. The small difference in lengths of the two types of terminal bonds could not be refined, and was fixed at the value found by micro ave spectroscopy. (A.) The two remaining parameters, defining the positions of hydrogen atoms, were much more difficult to determine, because there are five different nonbonding B... H distances between 240 and 280 pm. and the non-bonding B...B distance also falls in this region. In the end it was possible to refine three vibrational parameters for the B...H atom pairs. as well as the two angles, but strong correlations between these parameters [Table 3(a)] make their estimated standard deviations relatively large. The refined parameters are listed in Table 2, and interatomic distances and vibrational amplitudes are given in Table 4. In both these tables the quoted errors are estimated standard deviations obtained in the least-squares analysis, increased to allow for systematic errors. In this refinement the amplitudes of vibration for the atom pairs $B(2) \dots H(5)$ and $B(2) \dots H(1)$ were assumed to be equal, and that for B(1)...H(2) was fixed at a value close to that obtained for the other two, as all of these relate to a boron atom and a terminal hydrogen on an adjacent boron atom. However, the values obtained for these atom pairs are smaller than that for the directly-bonded B-H(bridge) pairs. This unusually large value suggests that either the bridging hydrogen atoms are involved in a large-amplitude vibration in which they move tangentially to the C_{i} axis (an u_{i} mode) or they are displaced from the positions equidistant from the neighbouring boron atoms, so that the molecular symmetry is reduced to C_4 . Tests using a model with C_2 symmetry showed that substantial displacements of these atoms could be accommodated with little effect on the quality of the fit. For this purpose an additional parameter was introduced, representing the difference between the lengths of the two parts of the B-H-B bridges. The possibility of simultaneous displacement of the other basal hydrogen atoms was not investigated. With the difference between the lengths of the two parts of the bridge set to 20 pm, the R factor (R.) rose only from 0.0874 to 0.0875, and the amplitude of vibration for the two bridge distances reduced from 13.9 to 11.5 pm. The results are therefore inconclusive on this point The results quoted in Tables 2.4 are for the C_2 model. Atomic coordinates are given in Table 5(a). Table 3. Least-squares correlation matrices showing all elements (+ 50%) | Geometrical parameter | | Vit | orational | ampia | ides | | Scale
factor | | |-----------------------|---------|-------|-----------|-------|------|----------|-----------------|----| | parameter
p | u_{i} | u_z | u. | u. | u, | u_{++} | λ. | | | | | 55 | | | | | | , | | | 57 | • • | | | | | | ŗ | | | | | | | | | | p | | | | | - 78 | - 74 | 55 | | | p | | 87 | | | | | -67 | - 59 | | Ρ | | | | | | | - 64 | | | ľ | | | | 87 | | | | | | 10 | | | | | | 54 | | | | 11 | | | 41) | 63 | | | | 68 | 53 | u | | | 60 | 0.0 | | | | | 20 | ٨ | | Geometrical parameters | | Vibr | Vibrational amplitudes | | | Scale
factors | | | | | |------------------------|-------|------|------------------------|-------|-----|------------------|----------|------------|-----|--| | P: | P_4 | p. | p. | u_1 | u. | u- | u_{-4} | <i>k</i> - | ٨. | | | -1 | 94 | - 65 | | | 60 | | | | | | | | 71 | | | | 51 | | | | | | | 56 | | 75 | | - 69 | | | | | | | | | | | | | 56 | | | | | | | | | | | | -53 | | | | | | | | | | | | | 8 | | | | | | | | | - 57 | | | -61 | | | | | | | | | | | | | 76 | | | | | | | | | | | | 61 | - 71 | - , | | | | | | | 52 | | | | | | | | | | | | 57 | | | | | | | vibration (a pm) for B.H., | | | Distance | Ampiitude | |----------|--------------|------------|-------------| | | B(2)—B(3) | 181.1(4) | 5.8(4) | | r. | B(1)—B(2) | 169 4(4) | 5.4(4) | | , | B(2)—H(2) | (21.0(12)) | | | | Beli-Heli | 120.5(12) | × 9(8) | | - | B(2)—H(2.3) | 137 4(11) | 13.9(13) | | <i>,</i> | B(2) B(4) | 256 (16) | 7.0(8) | | · . | B(2) H(5) | 278.5(21) | | | r. | BCD. HcD | 264.5(14) | 11 9(12) | | r , | B(2): H(3.4) | 255.3(38) | 15.9(37) | | r | B(1) . H(2) | 259.1(85) | 11.3(fixed) | | , | B(1) H(2.3) | 243 5(18) | 10/3(25) | | | B(2) H(4) | 374.8(30) | 12 4/19) | Note: H. H. distances were also included in the rennement but are not listed here. Table 4. Interatomic distances 0, pm) and amplitudes of - so that angles of interest may be calculated. The observed and final weighted difference molecular scattering intensities are shown in Fig. 2, and the radial distribution curve in Fig. 3. Retinement of the structure of B.H. The numbering of atoms is shown in Fig. 1(b) The boron tramework. This structure was defined by five parameters - the mean nearest neighbour B-B interatomic distance, the difference of the average interatomic distance between neighbouring basal boron atoms from the average of those between base and apex, the difference between distances B(1)—B(2) and B(1)—B(3), the difference between B(3)-B(4) and B(2)-B(3), and the angle at the apex of the open face, 1/B(2)B(1)B(5). In all refinements the mean B-B distance was close to Table 5. Atomic coordinates (pm) | Atom | · · | ,1 | 7 | | | | |---------|-------|--------|--------|-----|-----|--| | at B.H. | | | | | | | | B(1) | 0.0 | 0.0 | 110.9 | (G) | | | | B(2) | 128.1 | 0.0 | 0.0 | | , t | | | H(1) | 0.0 | 0.0 | 231.5 | | | | | H(2) | 245.7 | 0.0 | 28.6 | | | | | H(2.3) | 90.4 | - 90.4 | - 96.3 | | | | | | | | | | | | Coordinates of the remaining atoms are given by applying C_4 operations about the z axis to B(2), H(2) and H(2.3). | (b) B.H.; | | | | |--------------|--------|--------|--------| | B(1) | 0.0 | 52.6 | 95.6 | | B(2) | -154.5 | 0.0 | 0.0 | | B(3) | -88.0 | 168.5 | 0.0 | | B(4) | 88.0 | 168.5 | 0.0 | | B(5) | 154.5 | 0.0 | 0.0 | | $H(D_{ij})$ | 0.0 | 49.8 | 214.8 | | $H(1)_{con}$ | -17.2 | - 68 2 | 43.5 | | H(2), | -261.8 | - 20.4 | 479 | | $H(2)_{car}$ | -125.9 | -80.3 | -83.3 | | H(3) | -139.6 | 244.4 | 76.1 | | H(4) | 139.6 | 244.4 | 76.1 | | H(5), | 261.8 | -20.4 | 47.9 | | H(5),,,, | 125.9 | -80.3 | = x3.3 | | H(2.3) | -184.2 | 118.6 | -66.9 | | H(3.4) | 0.0 | 210.2 | -91.3 | | H(4.5) | 184.2 | 118.6 | ~ 66.9 | | | | | | (b) Fig. 2. Observed and final weighted difference molecular scattering intensities for B.H., at nozzle-to-plate distances of (a) 285 and (b) 128 mm. 179 pm. and the angle B(2)B(1)B(5) was around 109. The interatomic distances $B(1) \rightarrow B(2)$ were always substantially longer than for $B(1) \rightarrow B(3)$ so the apical boron atom is displaced away from the open edge of the base. The interatomic distances around the base were consistently shorter than those to the apex, but the difference varied, depending on the refinement conditions. In all the best refinements the difference was around -4 or -5 pm. Similarly, the basal distance $B(3) \rightarrow B(4)$ was always less than $B(2) \rightarrow B(3)$, but here the difference varied from -2 to -9 pm. being close to -5 pm in the best refinements. Hydrogen atoms [not including the face-capping hydrogen, H(1)], and It was
assumed that all terminal B—H distances were equal. The B(3)H(3,4)B(4) bridge was assumed to be symmetrical, with bonds equal in length to the mean of all the bridge bond lengths. The other bridges, B(2)H(2,3)B(3) and B(5)H(4,5)B(4) were asymmetric, with the bonds B(2)—H(2,3) and B(5)—H(4,5) longer than the mean, and the other bonds shorter than the mean by an equal amount. The positions of hydrogen atoms were then defined by the following angle ### parameters: H(1), ... "tilt"-angle between B(1)—H(1), ... bond and z axis (defined as perpendicular to plane of basal boron atoms). A positive tilt is towards the open face of the cluster. Fig. 3. Observed and tinal dn and distribution curves, P(r)(r) for B.H unter inversion the data were multiplied by $sexp[-0.00002s, (Z_s + t_s)]$ H(2), "dip"-angle of B(2)—H(2),... bond below base plane. H(2) "wag"-angle between projection of B(2) + H(2)... bond in base plane and x axis [defined as parallel to $B(2) \dots B(5)$]. H(2),..., "dip" and "wag" - defined as for H(2),... H(3)"dip"-angle defined as for H(2),... The projection of the bond B(3)—H(3) was assumed to bisect the angle B(2)B(3)B(4). H(2.3)"dip"-angle of B(2)H(2.3)B(3) below base plane. H(3,4)"dip" -- defined as for H(2,3). The two B—H interatomic distances both refined consistently, and their values did not change significantly during the whole series of refinements. All the other angles were refined at some time, but only four of the eight could be included in the final refinement. Quoted errors are therefore probably under-estimates. The difference between the lengths of the bridging B—H bonds and the mean was not refined, but was fixed at various values between 0 and 6 pm. The best fit to the data was found with it set at 6 pm, which corresponds to the value reported for the solid phase structure. The significant consistency of the solid phase structure. The face-capping hydrogen H(1)_{code}. Tests on the position of the anomalous hydrogen atom H(1)_{code} bound to B(1) were carried out with all positional parameters for terminal hydrogens H(1)_{code} H(2.5)_{code}. H(2.5)_{code} and H(3.4) fixed, except for the mean B—H(terminal) bond length. The position of H(1)_{ind} was defined by three parameters. $B(1)-H(1)_{max}$ the angle between this bond and the z axis, which is perpendicular to the plane of the basal boron atoms, and a wag angle, which represented displacement of this bond from the mirror plane. With B(1)-H(1), nuc fixed at 126 pm and the wag set at 5, the remaining angle [called H(1), made tilt] was refined to 116.7(26) indicating that the hydrogen atom did indeed lie over the open face of the boron cluster. The distances $B(2) \dots H(1)_{cone}$ and B(5)...H(1)_{cmb} were 161 and 179 pm. Refinements with the wag angle fixed at various values between 0 and 20 showed a minimum R factor at about 8. and this angle was then allowed to refine to 8.7(31). The tilt angle decreased systematically as the wag increased, and when both angles were refined the tilt went to 111,3(44). With this structure the distances B(2)...H(1), man B(5)...H(1)_{cran} were 159 and 190 pm. Finally, the B(1)—H(1),mi distance was also allowed to refine. to 132(10) pm, and under these conditions the tilt and wag angles were 113.0(67) and 8.1(36) respectively, and the $B(2) \dots H(1)_{max}$ and $B(5) \dots H(1)_{max}$ distances were 159(4) and 190(10) pm. The parameters, interatomic distances and amplitudes of vibration obtained in the final refinement, for which R_i , was 0.063, are given in Tables 6 and 7, and the least-squares correlation matrix is listed in Table 3(b). This last table shows substantial correlations between refining parameters, and it must be realized that correlations with fixed parameters Table 6. Molecular parameters for B.H.; (distances in pm. angles in degrees) | r | (B—B) (mean) | 179,4(4) | |------------|---|----------------| | | r(BB). [(base-base) minus (base-apex)] | - 4.9(*; | | | $r(B \rightarrow B)$, $[B(1) \rightarrow B(2) \text{ minus } B(1) \rightarrow B(3)]$ | 15.0(8) | | | r(B-B), $[B(3)-B(4) minus B(2)-B(3)]$ | -5.3(13) | | _ | B(2)B(1)B(5) | 109.5(7) | | r | B—H) terminal | 119.2(4) | | rı | B—H) bridge (mean) | 133.4(7) | | د | r(B—H) bridge: | 6 Uthxed) | | ŀ | I(1), tilt" | -1.3(fixed') | | ,. ⊁ | I(3.4) dip ¹ | 65 5(60) | | , F | I(3) dip | = 39.7(33) | | : F | l(2), dip | - 23 7/fixed (| | : F | l(2), wag | 169.2(fixed) | | , F | I(2) _{com} dip ² | 44.3 fixed (| | . I | I(2) _{ma} wag ¹ | 70.4(26) | | . F | l(2,3) dip | 43 2,30) | | - r | B(1)—H(1), [] | 132.7(fixed) | | . H | let) _{car} uit | 113 1-fixed a | | Н | lth, wag | \$ Irffxed*; | For definition of parameters, see text Not included in final retinement, but refined earlier (see text Table 7. Interatomic distances $(r_a|pm)$ and amplitudes of vibration (u|pm) for B_aH_{10} ? | | | Distance | Amplitude | |---------------|---|-------------|--| | 1 | B(1)—B(2) | 189 2(6) | 6.3(7) | | r, | B(1) - B(3) | 174.2(8) | 5.9 | | r_{λ} | B(2)B(3) | 181.2(7) | 6.1° (tied to $\mu_{\rm s}$) | | r. | B(3) - B(4) | 176.0(12) | 5.9 1 | | r. | B(2) B(5) | 309 1(10) 1 | 2.3.4. | | r, | B(2) B(4) | 295 3(6) | 7.2(8) | | r- | $B(1)-H(1)_{ext}$ | 119.2(4) | 6.8(8) | | r_{s} | B(2) - H(2.3) | 139.4(7) | | | Γ., | B(3)-H(2.3) | 127.4(7) | 7.3 (fied to n-) | | r_{10} | B(3) - H(3.4) | 133.4(7) | | | r_{11} | $B(1) - H(1)_{equi}$ | 132.7" | 8.5 | | r_{12} | $B(2) - H(1)_{equ}$ | 159.4(9) | 10.0 | | r_{13} | B(5)—H(1), | 189.9(9) | 10.0 | | r_{14} | $B(1) \dots H(3)$ | 238.1(35) | | | $r_{:*}$ | B(1) H(2), | 275.9(7) | | | r_{ir} | $B(1) \dots H(2)_{m_{\theta}}$ | 256.0(19) | | | r,- | B(1) = H(2.3) | 254.4(13) | | | r_{is} | B(1). $H(3.4)$ | 244.5(20) | | | r_{14} | B(2) H(3) | 256 5(16) | | | r_{2n} | .B(2) H(1), | 269.3(8) | | | r - 1 | $B(2) \dots H(3.4)$ | 276.4(41) | 10.5(10) | | r :: | B(3) . H(1), | 260 8(8) | | | r | B(3) H(2) | 261.2(9) | | | $r_{:4}$ | $B(3) \dots B(2)_{n,n}$ | 265.2(16) | | | r_{25} | $B(3) \dots H(4)$ | 251.7(16) | | | r26 | $B(3) \dots H(4.5)$ | 284.7(16) | | | r 2- | $B(3) \dots H(1)_{mate}$ | 250.9(13) | | | r 26 | $B(4) \dots H(1)_{code}$ | 262.7(12) | | | r29 | $B(2) \dots H(4)$ | 390.0(24) | | | r_{10} | $B(2) \dots H(4.5)$ | 365.1(21) | | | r_{11} | $B(2) \dots H(5)_{exe}$ | 419.6(11) | 15.0(fixed) | | r32 | $B(2) \dots H(5)_{code}$ | 303.4(29) | (2.0thxed) | | <i>r</i> ,, | $\mathbf{B}(3) \dots \mathbf{H}(5)_{ctr}$ | 400.4(8) | | | r : 4 | $B(3) \dots H(5)_{ende}$ | 338.6(25) | | [&]quot;31 H... H distances were also included in the refinements, but are not listed here would increase these values further. Atomic coordinates listed in Table 5(b) enable bond angles to be calculated. Molecular scattering intensities are shown in Fig. 4 and the radial distribution curve in Fig. 5. ## GENERAL CONCLUSIONS The main results of the present structural determinations of gaseous pentaborane(9) and pentaborane(11), based on electron-diffraction data, are compared in Tables 8 and 9 with those derived from various other methods. The interatomic dis- tances for B.H. are seen to correspond well with the earlier electron diffraction results, but are now defined with considerably improved precision and agree to within 1%, with the microwave data. The unusually large value observed for the amplitude of vibration of the directly-bonded B—Hibridge pairs is worthy of comment, but unfortunately we are unable to say whether this is a real effect or whether the structure is of lower symmetry than expected. The rotational spectrum 8 indicated that the molecule must have some low-frequency mode, but the rotation constants themselves are insensitive to a distortion of a symmetry. ^{*}Fixed in final refinement: see text. Fig. 4. Observed and final weighted difference molecular scattering intensity curves for ${\bf B.H_{11}}$ at nozzle-to-plate distances of (a) 286 and (b) 128 min Fig. 5. Observed and final difference radial distribution curves. P(r) r, for $B_0H_{\pm 1}$. Before Fourier transformation the data were multiplied by $\exp\{-0.00002s^2(Z_R-t_h)\}$ In the case of B_iH_{ij} , the structure of the boron framework is marked by the length of the interatomic distances to the boron atoms at the open edge. For all reasonable positions of hydrogen atoms the parameters relating to the cluster vary little, and its structure is well determined. The interatomic distances are close to those reported for the compound in the crystalline phase. Except that B(3) + B(4) is apparently shorter in the gas phase. Admittedly the interatomic distances B(2) + B(3) and B(4) + B(5) have been held equal in the present Table 8. A comparison of the molecular parameters of pentaborane(9) as determined by various methods | Parameter | Electron
diffraction | X-ray | Microwave* | Electron
diffraction | |----------------------|-------------------------|-------------|------------|-------------------------| | (a) Distances pm | | | | | | B(1)—B(2) | 170.0(17) | 165.3(10) | 169.0(2) | 169 4.41 | | B(2) - B(3) | 180.5(14) | 175.1(6) | 180/3(2) | 181.1(4) | | B(1)—H(1) | 123.4(66) | 114(8) | H8 1(2) | 120.5(12)* | | B(2)H(2) | 123.4(66) | 107(3) | 118.6(2) | 121.0(12)- | | B(2)—H(2.3) | 135.9(77) | 127(2) | 135.2(4) | 137 4(11) | | (b) Angles | | | | | | B(1)—B(2)—H(2) | 120(20) | 130.05(215) | 128.72 | 125.4(73) | | B(2)-B(1)B(3) | | 63.47(37) | | | | B(2)—H(2,3)—B(3) | | 87,28(102) | | | | B(3) - B(2) - H(2.3) | | 46.38(102) | | | | B(2)-B(1)-H(1) | | (31.49(34) | | | | B(1) - B(2) - B(3) | | 58,01/19) | | | | B(3)-B(2)-H(2) | | 106 61(28) | | | | H(2.3) dip | | | | 68 5024 | [&]quot;Estimated standard deviations are given in parenthese, where values are available [Ref. 8] Ref. [3] (Ref. 1000). This work. The B(1)—H(1) and B(2)—H(2)
distances were assumed to be equal. "See text. The small difference in length of the two types of terminal bonds was fixed at the value found by microwave spectroscopy. Table 9. A comparison of interatomic distances in pentaborane (1) as determined by various methods. | Interatomic | Theor | Theoretical | | | | |--------------------------|----------|-------------|----------|-------------|--| | distance | X-ray | (| (| diffraction | | | B(1)—B(2) | 187 4(3) | 191.45 | | 189.2(6) | | | B(1) - B(5) | 187.4(3) | 193.26 | 187.47 | 104.5(0) | | | B(1) - B(3) | 172.3(3) | 175.69 | 172.26 1 | 174 2(8) | | | B(1) - B(4) | 171.6(3) | 175.74 | 171.53 1 | 1.4 =(0) | | | B(2) - B(3) | 179.6(3) | 184.63 | 179.62 (| 181.2(7)r | | | B(4)B(5) | 175.1(3) | 175.34 | 175.12 1 | 101.2171 | | | B(3) - B(4) | 179.1(3) | 184.55 | 179.10 | 176.0(12) | | | $B(2) \dots B(5)$ | | 310.93 | 304.87 | 309.1(10) | | | B(2) B(4) | | _ | _ | 295.3(6) | | | B(1)—H(1), ,,, | 107(1) | 117.99 | 118.00 | 119.2(4) | | | $B(1) - H(1)_{ende}$ | 106(2) | 122.76 | 122.59 | 132.71 | | | $B(2)-H(2)_{col}$ | 106(2) | 118.16 | 118.17 | | | | $B(2)-H(2)_{ende}$ | 111(2) | 118.69 | 118.70 | | | | B(3)-H(3) | 106(2) | 117.59 | 117.58 | 119.2(4) | | | $B(4 \leftarrow H(4))$ | 110(2) | 117.53 | 117.52 | 119.2(4) | | | $B(5)-H(5)_{cos}$ | 111(2) | 118.38 | 118.38 | | | | $B(5)-H(5)_{critic}$ | 112(2) | 118.31 | 118.40 | | | | B(2)-H(2.3) | 134(2) | 146.76 | 143.03 (| 120 1.70 | | | B(5)-H(4.5) | 13(#2) | 139.70 | 143.31 (| 139.4(1) | | | B(3) - H(2.3) | 119(2) | 124.00 | 124.15 / | 127 4(F) | | | B(4)-H(4.5) | 119(2) | 125.17 | 125.21 | 1 (-1 | | | B(3) - H(3.4) | 125(2) | 134.44 | 133.23 / | 133.4(*)* | | | B(4) - H(3.4) | 128(1) | 132.14 | 130.84 (| 122 40 1" | | | $B(2) \dots H(1)_{endo}$ | 155(2) | 157.73 | 155.36 | 159.4(9) | | | $B(5) \dots H(1)_{onde}$ | 183(2) | - | | 189.9(9) | | Distances in pm. Estimated standard deviations are given in parentheses where values are available. 'Ref. 3. 'Ref. 4. Complete optimization at 3-21G level assuming C₁ symmetry. 'Boron framework fixed to experimental dimensions in Ref. 3. 'This work; the interatomic distances were constrained to be equal as indicated. 'Refined to 132(10) pm, but fixed in final refinement, see text. 'B(3)—H(3.4)—B(4) bridge assumed to be symmetrical. study, but it is unlikely that this alone is responsible for the observed effect on B(3) - B(4). The asymmetrical nature of the B(2)—H(2.3)—B(3) and B(5)—H(4.5)—B(4) bridges in gaseous B.H.; has been confirmed. In the present study the best fit to the data was found when the difference between the two halves of the bridge was set at the value reported for the solid phase structure. Let 12 pm. leading to values of 139.4(7) and 127.4(7) pm. The average B—H bridge distance is of course substantially longer than is found by X-ray diffraction, as we are looking at nuclear positions and not at centres of electron density. Unsymmetrical B—H—B bridges are a common feature of many polyhedral boranes, including for example B.H-CO. B.H. B.H. B.H. (PPh-)₃. and B.H. 4.1 As regards the position of the face-capping hydrogen atom H(1),na, the results are to some extent inconclusive. There is no doubt that the best fit to the data has been obtained with an asymmetric structure, but the improvements observed on relaxing the symmetry requirement were not so great that the symmetric structure can be entirely ruled out. The evidence that Ht Line lies over the open face B(2)B(1)B(5) is fairly strong—the angle of tilt has it no time had an uncertainty of more than 9. The effect of fixing the parameters relating to other hydrogen atoms and many amplitudes of vibration on the quoted errors car not be determined but must be substantial. All we can say therefore is that the hydrogen atom may well be asymmetrically located above the B(2)B(1)B(5) face, the best fit being obtained when the distances B(2)...H(1), and $B(5) \dots H(1)_{min}$ are 159(4) and 190(10) respectively, the difference of 31 pm being 2.2 times the sum of the estimated errors Acknowledgement. We thank the SERC for financial support. ### REFERENCES - (a) L. R. Lavine and W. N. Lipscomb. J. Chem. Phys. 1953, 21, 2087; (b) ibid. 1954, 22, 614; (c) W. N. Lipscomb. ibid. 1954, 22, 985. - (a) E. B. Moore, R. E. Dickerson and W. N. Lipscomb, J. Chem. Phys. 1957, 27, 209; (b) G. S. Pawley, Acta Cryst. 1966, 20, 631. - J. C. Huffman, Ph.D. Thesis, Indiana University, 1974. - M. L. McKee and W. N. Lipscomb, *Inora. Chem.* 1981, 20, 4442. - (a) R. Schaeffer, J. N. Schoolery and R. Jones, J. Am. Chem. Soc. 1957, 79, 4606; (b) R. E. Williams, S. G. Gibbins and I. Shapiro, J. Chem. Phys. 1989, 30, 320. (c) R. E. Williams, F. J. Gerhart and E. Piers, Inorg. Chem. 1965, 4, 1239; (d) T. Onak and J. B. Leach, J. Am. Chem. Soc. 1970, 92, 3513, (e) R. R. Rietz, R. Schaeffer and L. G. Sneddon, ibid. p. 3514; (f) J. B. Leach, T. Onak, J. Spielman, R. R. Rietz, R. Schaeffer and L. G. Sneddon, Ibid. 1970, 9, 2170; (g) A. O. Clouse, D. C. Moody, R. R. Rietz, T. Roseberry and R. Schaeffer, J. Am. Chem. Soc. 1973, 95, 2496. - 6. S. H. Bauer, J. Am. Chem. Soc. 1938, 60, 805. - 7. M. E. Jones, K. Hedberg and V. Schomaker, private - communication referred to by W. N. Lipscomb, J. Chem. Phys. 1954, 22, 985, ref. 29. - K. Hedberg, M. L. Jones and V. Schomaker, J. Am. Chem. Soc. 1981, 73, 3538; Proc. Natl. Acad. Sci. U.S. 1952, 38, 679. - W. J. Dulmage and W. N. Lipscomb, J. Am. Chem. Sac. 1951, 73, 3539; Acta Crist. 1952, 5, 260. - H. J. Hrostowski, R. J. Myers and G. C. Pimentel, J. Chem. Phys. 1952, 20, 518. (b) H. J. Hrostowski and R. J. Myers, ibid. 1984, 22, 262. (c) D. Schwoch, A. B. Burg and R. A. Beaudet, Inorq. Chem. 1977, 16, 3219. - M. A. Toft, J. B. Leach, F. L. Himpsl and S. G. Shore, *Inorg. Chem.* 1982, 21, 1952. - D. F. Shriver, The Manipulation of Air-sensitive Compounds, p. 90 McGraw-Hill, New York (1969). - A. B. Burg and H. I. Schlesinger, J. Am. Chem. Soc. 1933, 55, 4009. - C. M. Huntley, G. S. Laurenson and D. W. H. Rankin, J. Chem. Soc. 1980, 954 - S. Cradock, J. Koprowski and D. W. H. Rankin, J. Mol. Struct. 1981, 77, 113. - A. S. F. Boyd, G. S. Laurenson and D. W. H. Rankin, J. Mol. Struct. 1981, 71, 217. - L. Schäfer, A. C. Yates and R. A. Bonham, J. Chem. Phys. 1971, 55, 3055. - J. D. Glore, J. W. Rathke and R. Schaeffer, *Inorg. Chem.* 1973, 12, 2175. - C. J. Dain, A. J. Downs, G. S. Laurenson and D. W. H. Rankin, J. Chem. Soc. Dulton Trans. 1981, 472. - M. M. Mangion, J. R. Long, W. R. Clayton and S. G. Shore, Cryst. Struct. Commun. 1975, 4, 501. - (a) A. Tippe and W. C. Hamilton, *Inorg. Chem.* 1969, 464; (b) V. S. Mastryukov, O. V. Dorofeeva and L. V. Vilkov, *J. Struct. Chem.* 1975, 16, 110. # The Molecular Structure of Hexaborane (12) in the Gas Phase as determined by Electron Diffraction Robert Greatrex, Norman N. Greenwood, and Mary B. Millikan School of Chemistry, University of Leeds, Leeds LS2 9JT David W. H. Rankin and Heather E. Robertson Department of Chemistry, University of Edinburgh, West Mains Road, Edinburgh EH9 3JJ The structure of gaseous arachno- B_6H_{12} , the only simple binary borane for which crystallographic data are not available, has been determined by electron diffraction. The analysis showed unequivocally that the molecule has C_2 symmetry, with two BH_2 terminal groups, four other terminal hydrogen atoms, and four bridging hydrogen atoms, two of which are asymmetric. Models with C_1 or C_3 symmetries gave unsatisfactory R factors, and were rejected. The boron framework is a chiral six-atom fragment of a closed triangular dodecahedron from which two adjacent five-connected vertices have been removed. The results establish a clear structural relationship between the three arachno boranes B_4H_{10} , B_8H_{11} , and B_6H_{12} . Hexaborane(12) is the only simple binary borane for which crystallographic data are not available, previous attempts to solve the structure by X-ray crystallography being thwarted because the compound forms a glass at low temperature. N.m.r. evidence 2 and considerations based on geometrical and topological principles 3 are consistent with a (4212) structure of C_2 symmetry, (I), though alternative arrangements of C_i and C_s symmetry. (II) and (III) respectively, could not be entirely eliminated. An early electron diffraction study of the gaseous molecule failed to distinguish between the various formulations.4 Geometrical parameters such as interatomic distances and angles are therefore entirely lacking, and for this reason we have undertaken a study of the molecular structure of the gaseous arachno-B₆H₁₂ molecule by electron diffraction. The results establish that the molecule does indeed have C_2 symmetry and indicate a structural relationship between the three arachnoboranes B₄H₁₀. B₅H₁₁, and B₆H₁₂, all of which have now been studied by electron diffraction. ### Experimental Hexaborane(12) was prepared by the method of Shore and coworkers. Pentaborane(9) was obtained from Dr. R. E. Williams (Chemical Systems Inc., California) and was used without further purification. Deprotonation was achieved with KH in a minimum amount of Me₂O at -78 °C. After addition of B₂H₆ to generate the [B₆H₁₁] anion, care was taken to remove all traces of the solvent before the addition of HCl. Failure to do this resulted in loss of product by reaction with Me₂O to give B₅H₉. The B₆H₁₂ was purified on a low-temperature fractional distillation column, with continuous monitoring of the distillate by mass spectrometry. Useful quantities of B₆H₁₀ were also sometimes generated in the preparation, but with care it was possible to achieve an excellent separation of the two boranes. The final product was shown by i.r. and "IB n.m.r. spectroscopy to be essentially free from impurities; its vapour pressure at 0 °C was 17.0 mmHg (ca. 2.26 kPa), in excellent agreement with the published value. ²⁶ The boranes were handled in conventional high-vacuum systems
equipped with greaseless O-ring taps and spherical joints [J. Young (Scientific Glassware) Ltd.] Electron diffraction scattering patterns were recorded photographically on Kodak Electron Image plates using the Edinburgh gas diffraction apparatus," with nozzle-to-plate distances of 285.7 and 128.3 mm (three plates at each distance) and an accelerating voltage of ca. 44 kV. The sample was held at 0 °C and the nozzle was held at room temperature (17 °C) during the experiments. The plates were pumped for 24 h after completion of the experiment, before being developed, to minimise the effects of reaction between the sample and photographic emulsion. Calibration plates for benzene were also run at each camera distance, and we believe that by following this procedure systematic errors in the camera distance and electron wavelength are negligible (less than 1 part in 5 000). Optical densities were obtained from the plates using a computer-controlled Joyce-Loebl MDM6 microdensitometer at the S.E.R.C. Laboratory, Daresbury, using a scanning procedure described previously. Calculations were carried out using our standard data-reduction and least-squares refinement programs, and the scattering factors of Schäfer et al. Weighting points, used in setting up the off-diagonal weight matrices, are given in Table 1, together with other experimental details. Structure Refinement.—As discussed earlier, there are good reasons for supposing, both on theoretical grounds 3 and by analysis of n.m.r. spectra. 2 that $B_0H_{1,2}$ should have C_2 symmetry. However, as it is possible in principle that the molecules could have C_1 or C_2 symmetry (the latter would involve fortuitous coincidence of two chemical shifts), we thought it prudent to test models with each of these symmetries. These Table 1. Camera heights, weighting functions, etc. | Camera | Electron | Δs | 3 _{min} | su_1 | 5W 2 | Smax | | | |--------------|---------------|----|------------------|--------|------|------|--------------------------|-----------------| | height
mm | wavelength pm | | | nm | 1 | | Correlation
parameter | Scale
factor | | 285.7 | 5.685 | 2 | 20 | 40 | 122 | 144 | 0,488 | 0.647(12) | | 128.3 | 5.685 | 4 | 60 | 80 | 290 | 340 | 0.360 | 0.583(14) | Figure 1. Perspective view of a molecule of B_nH₁, tests showed quite unequivocally that C_2 symmetry is correct. With the other models, R factors were significantly worse (0.12 for C_2 , 0.10 for C_1 , compared with 0.08 for C_2), and even these values could only be obtained with highly unlikely distorted structures. Most refinements were therefore performed using the C_2 model, with two BH₂ terminal groups, four other terminal hydrogen atoms, and four bridging hydrogen atoms, as shown in Figure 1. Even with C_2 symmetry, a lot of parameters are required to define the molecular structure. For example, there are eight different B-H bonded distances, four terminal and four bridging, and ten angular parameters are also required to define the hydrogen atom positions. It was necessary to make a number of assumptions about the hydrogen positions, but no restrictions at all were placed on the boron atoms. The structure of the boron skeleton was thus defined by seven parameters, as listed in Fable 2. Five of these describe the five different B-B 'bond' lengths, and these parameters were chosen to be the mean, and various differences. The remaining variables were angles between BBB planes. All seven of the cluster parameters were allowed to refine, even though the five B-B distances came within 15 pm of each other, but a single amplitude of vibration was refined for this group of distances. The B-H bond lengths for the four distinct types of terminal hydrogen atom were refined as a single parameter, and the amplitude of vibration for this group was also refined, but tied to that for the bridging B-H bonds. For the termine BH₂ groups the HBH angle was fixed at 112°, and it was initially assumed that the bisector of this angle coincided with the bisector of the angle B(2)B(1)B(6). At a later stage this restriction was relaxed, and the group was allowed to wag (i.e. to move in its own plane), or to rock (i.e. move perpendicular to its plane). The refined values for these parameters were 3.1(16)° (the displacement being towards the rest of the cluster) and -1.3(87)° [rocking away from B(2), towards B(6)]. Neither of these distortions was significant, so the parameters were sub- Table 2. Molecular parameters* (r., distances pm, angles °) | p_1 | r(B-B) mean | 179.5(1) | |-----------------|--|--------------| | p_2 | $\Delta r(B-B) = 1 - 6 \cdot 2 - 6 \cdot 5 - 6 \text{ minus } 1 - 2 \cdot 2 - 5$ | 0.4(18) | | P_3 | $\Delta r(B-B)$ 1 - 2 minus 2 - 5 | 4.3(24) | | P_{\pm} | $\Delta r(B-B) = 6.5 - 6 \text{ minus } 2 - 6$ | 2.8(17) | | Ps. | $\Delta r(B-B) + 6 \text{ minus } 5 - 6$ | 21.4(20) | | p_{b} | Angle between planes 625 and 325 | 167.4(22) | | p- | Angle between planes 162 and 562 | 128.1(12) | | PH | r(B-H) (bridge) mean | 130.8(14) | | p_{u} | r(B-H) (terminal) | 122.2(13) | | p_{10} | H.BH. | 112.0(fixed) | | P_{11} | B(2)B(6)H(6) | 110.0(fixed) | | P ₁₂ | B(5)B(2)H(2) | 110.0(fixed) | | P ₁₃ | Δr B(1)-H(1.6) minus B(6)-H(1.6) | 21.6(58) | | P ₁₄ | B(1)H(1,6)B(6) dip* | 0.0(fixed) | | P15 | Δr B(6)-H(5.6) minus B(5)-H(5.6) | 0.0(fixed) | | P10 | B(5)H(5,6)B(6) dip* | 0.0(fixed) | | p_1 | B(1)H, wag ^b | 0.0(fixed) | | Pin | B(1)H, rock* | 0.0(fixed) | | , (4 | TO 1 TO 2 TO 1 TO 1 TO 1 TO 1 TO 1 TO 1 | | *In the case of p_2 , $\Delta r(B-B) 1 - 6.2 - 6.5 - 6$ minus 1 - 2.2 - 5 means the average of the first group of B-B distances minus the average of the second group, and likewise for p_3 , p_4 , p_5 , $p_{1,1}$, and $p_{1,1}$. Errors, quoted in parentheses, are estimated standard deviations obtained in the least-squares refinements, increased to allow for systematic errors. *For definition see text. 'See text. sequently fixed at zero again. The terminal hydrogen atom H(6) was assumed to lie in the plane bisecting the planes B(2)B(6)B(5) and B(1)B(6)B(2), and the remaining terminal atom H(2) was constrained to lie in the central plane of the molecule [bisecting B(3)B(2)B(5) and B(6)B(2)B(5)]. These two atoms were thus each located by the B-H bond length and one angle, but these angles could not be refined. The bridging atoms, H(1.6) and H(5.6), were originally located by a single bridging B-H distance, and it was assumed that the bridge bonds lay in the local BBB planes [B(1)B(2)B(6) and B(5)B(2)B(6) respectively]. These restrictions were then relaxed by allowing asymmetry in each of the bridges, while continuing to refine a single mean bridge B-H distance, and by allowing displacement of the bridge atoms from the local BBB planes. For three of these four relaxations the refined paramete's were not significantly different from zero, but for the B(1)H(1.6)B(6) bridge the bond to B(1) was found to be longer than that to B(6) by 21.6(58) pm. The final refined geometrical parameters are listed in Table 2, and interatomic distances and amplitudes of vibration are given in Table 3. Errors quoted in these tables are estimated standard deviations obtained in the least-squares refinements. Table 4 gives the most significant elements of the least-squares correlation matrix, and Table 5 gives atom co-ordinates, from which interatomic distances, bond angles, and dihedral angles of interest may be computed. Figures 2 and 3 show the molecular scattering intensity curves and the radial distribution curve. ### Discussion A perspective view of the chiral arachno- $B_nH_{1,2}$ molecule is shown in Figure 1. The boron framework can be thought of as being derived from a cho-o-dodecahedral B_n cluster by removal of two adjacent five-connected boron atoms, consistent with the well known Williams Wade cluster geometry and electron-counting rules. ¹² In fact, the dihedral angles between adjacent triangular faces in $B_nH_{1,2}$ are close to, but slightly greater than, the two internal dihedral angles characteristic of a regular triangular dodecahedron (157 and 120°): the observed angles are 167.4 \pm 22° between the faces joined by B(2)-B(5), and Table 3. Interatomic distances and amplitudes of vibration (pm)* | | Distance | Amplitude | | Distance | Amplitude | |--|---|--|---|---|-------------| | r ₁ B(1)-B(2)
r ₂ B(2)-B(5)
r ₃ B(2)-B(6)
r ₄ B(1)-B(6)
r ₅ B(5)-B(6)
r ₆ B-H(terminal)
r ₇ B-H(5,6) | 177.8(18)
182.1(13)
177.7(16)
191.3(7)
169.9(14)
122.2(13)
130.8(14) | 5.0(10)
7.9(5) | $\begin{array}{ccc} r_{21} & B(1) \cdots H(2,3) \\ r_{22} & B(2)
\cdots H(1) \\ r_{23} & B(2) \cdots H(1,6) \\ r_{24} & B(2) \cdots H(6) \\ r_{25} & B(2) \cdots H(3) \\ r_{26} & B(2) \cdots H(5) \\ r_{27} & B(6) \cdots H(2) \\ \end{array}$ | 257.7(21)
261.9(17)
239.0(20)
247.8(19)
255.8(17)
251.6(14)
241.9(17) | 8.9(15) | | r ₀ B(1)-H(1.6)
r ₀ B(6-H(1.6)
r ₁₀ B(1) ··· B(5)
r ₁₁ B(1) ··· B(3)
r ₁₂ B(3) ··· B(6)
r ₁₃ B(1) ··· B(4)
r ₁₄ B(1) ··· H(2)
r ₁₅ B(1) ··· H(5.6)
r ₁₆ B(1) ··· H(6.6)
r ₁₇ B(2) ··· H(5.6)
r ₁₈ B(2) ··· H(5.6) | 141.6(25)
120.0(38)
282.5(22)
305.1(16)
294.4(29)
335.3(39)
273.9(20)
296.8(20)
276.3(13)
258.1(22)
264.1(33) | $ \begin{cases} 8.5(\text{tied to } u_6) \\ 16.4(53) \\ 9.4(11) \\ 31.0(122) \\ 12.0(18) \end{cases} $ | $r_{2N} = B(6) \cdots H(5)$ $r_{2N} = B(1) \cdots H(3,4)$ $r_{31} = B(1) \cdots H(3,4)$ $r_{31} = B(1) \cdots H(4)$ $r_{32} = B(2) \cdots H(4)$ $r_{33} = B(2) \cdots H(4)$ $r_{34} = B(6) \cdots H(3,4)$ $r_{35} = B(6) \cdots H(3)$ $r_{36} = B(6) \cdots H(4)$ $r_{37} = B(6) \cdots H(4)$ $r_{38} = B(6) \cdots H(4)$ $r_{48} = B(4) \cdots H(4)$ $r_{48} = B(4) \cdots H(4)$ $r_{48} = B(4) \cdots H(4)$ $r_{48} = B(4) \cdots H(4)$ $r_{48} = B(4) \cdots H(4)$ $r_{48} = B(4) \cdots H(4)$ | 233.5(20)
361.2(23)
342.8(23)
416.0(21)
324.7(30)
392.1(21)
363.8(24)
380.0(26)
333.7(28)
408.8(21)
311.5(54) | 13.6(31) | | $r_{18} = B(2) \cdots H(3,4)$
$r_{19} = B(6) \cdots H(1)$
$r_{20} = B(6) \cdots H(2,3)$ | 271.2(12)
305.0(21) | | r_{38} B(1) · · · H(4) _{endo}
r_{39} B(1) · · · H(4) _{exo} | 457.3(46) | 20.0(fixed) | ^{*} Non-bonded H · · · · H atom pairs were also included in the refinement but are not listed here. Table 4. Least-squares correlation matrix (×100)* | <i>p</i> ₃ - 63 | P4 | ρ- | p _o | u_1 | и ₁₀
- 70 | <i>u</i> ₁₁ | u ₁₄ | k_2 | |----------------------------|------------|------|----------------|-------|-------------------------|------------------------|-----------------|-------| | 0.5 | - 76
51 | | | | - 70 | | 60 | | | | | | | -90 | | | - 57 | | | | - 52 | - 68 | 82 | | - 66 | -53 | 76 | | | | | | 83 | | | 56 | - 62 | | | | | | | | | 58 | - 02 | | | | | | | | | 75 | | 54 | ^{*} u_n Represents the amplitude of vibration for distance r_n in Table 3, and k_2 represents a scale factor; only elements with absolute values > 50 are included. | Atom | A | y | Ξ | |----------------------|---------|---------------|----------------| | B(1) | -102.87 | 132.35 | 139.02 | | B(2) | 00,0 | 91.03 | 0.00 | | B(3) | 147.03 | 7.49 | 16.23 | | B(4) | 102.87 | -132.35 | 139.02 | | B(5) | 0.00 | -91.03 | 0.90 | | B(6) | 147.03 | - 7.49 | 16.23 | | $H(1)_{e_{\pi''}}$ | - 69.41 | 101.10 | 252.35 | | H(1), | -171.00 | 233.82 | 137.73 | | H(1.6) | -202.33 | 34.67 | 114.06 | | H(6) | -220.64 | 11.16 | - 79.55 | | H(5,6) | 122.15 | - 135.90 | 13.49 | | H(2) | 0.00 | 132.84 | - 114.86 | | H(4) _{ende} | 69.41 | ~ 101.10 | 252.35 | | H(4) | 171.00 | -233.82 | 137.73 | | H(3.4) | 202.33 | -34.67 | 114.06 | | H(3) | 220.64 | - 11.16 | - 79.55 | | H(2.3) | 122.15 | 135.90 | 13.49 | | H(5) | 0.00 | -132.84 | - 114.86 | Figure 2. Observed and final weighted difference molecular electron scattering intensity curves at nozzle-to-plate distances of (a) 128 and (b) 286 mm the equatorial belt of an icosahedron. ¹³ The dihedral angles calculated from data for this *hypho* adduct are 140° at the central 'hinge' and 154° at the two outer hinges; the former is indeed very close to the regular icosahedral angle of 138.2° (i.e. Figure 3. Observed and final difference radial distribution curves. P(r) r. Before Fourier inversion the data were multiplied $s \exp \left[-0.000 \cdot 02s^2 \left(Z_P - f_P \right) (Z_N - f_N) \right]$ Figure 4. Structural relationship between the arachno boranes B4H 100 B₆H₁₁, and B₆H₁₂ (see text for discussion); distances in pm $\pi = \sin^{-1}\frac{2}{3}$), whereas the latter two are somewhat more open. In further comparing the detailed structures of arachno-BoH12 and hypho-B₆H₁₀(PMe₃)₂, it is apparent that the notional replacement of two terminal hydrogen atoms in arachno-B6H12 by the phosphine ligands induces substantial re-arrangement of the remaining hydrogen atoms. In particular, in B₆H₁₂ all the peripheral B-B contacts apart from B(1)-B(2) and B(4)-B(5) are bridged by hydrogen atoms, whereas in B₆H₁₀(PMe₃)₂ these are the only pairs which do carry hydrogen bridges. Despite these differences, many of the interatomic B-B distances are remarkably similar in the two molecules. Of greater interest, because of its possible relevance to the mechanisms of borane interconversion reactions,14 relationship which is established as a result of this work, between the structures of the three arachno binary boranes $B_4H_{10},\,B_5H_{11},\,$ and $B_6H_{12},^{2r}$ This is emphasized in Figure 4. which indicates that B_xH_{11} is related to B_xH_{10} by replacement of a hydrogen bridge by a BH_2 group, with the simultaneous conversion of a terminal hydrogen on B(4) into a bridging position between atoms B(4) and B(5). Hexaborane(12) is then derived from B₅H₁₁ by a similar modification to the opposite side of the molecule. It should be pointed out that the hydrogen atom bridging B(1) and B(2) of B₂H₁₁ is sometimes viewed as a terminal hydrogen atom attached to B(1). However, both low-temperature X-ray diffraction data ^{1.8} and our own recent gasphase electron diffraction measurements indicate that the hydrogen is asymmetrically disposed above the B(1)B(2)B(5) face and can therefore be regarded as having at least partial bridging character between atoms B(1) and B(2). When the structure of B₃H₁₁ is viewed in relation to that of B₄H₁₀ it becomes easier to understand why this should be. Further confirmation that this is a useful way of viewing the relationship between these molecules comes from a comparison of their actual dimensions. There is, for example, a regular increase in the 'hinge' B-B internuclear distance from 170.5(12) om in B_4H_{10} , through 174.2(8) pm in B_5H_{13} , to 182.1(13) pm in B₆H₁₂, and this is accompanied by a progressive decrease in the 'unsubstituted' B-B interatomic distance from B(3)-B(2) 185.6(4) pm in B_4H_{10} , through B(3)-B(4) 176.0(12) pm in B_8H_{11} , to B(2)-B(3) 169.9(14) pm in B_6H_{12} . There is also a systematic opening of the dihedral angle of the 'butterfly' structure from 117.1(7), through 138.9, to 167.4(22)°. For comparison, values ranging from 115 to 119° have been found in a series of six metallaborane derivatives with the MB₃ framework.¹⁶ and a value of 127° in [(OC)₄MnB₃H₂-Br₂4(cxo)]; ¹⁷ interestingly the value found in B₅H₁₁ (138.9°) is close to that (138.2°) calculated for a regular icosahedron. A final point worthy of mention is that the B(1)HB(6) bridge has been found to be distinctly asymmetric, the two halves differing by some 21.6 pm. The nature of this asymmetry in B₆H₁₂ is consistent with that found in other binary boranes where the distance from a bridging H atom to the boron atom of a BH2 group is generally longer than that to a BH group. ### Acknowledgements We thank the U.S. Government through its European Research Office of the U.S. Army for a maintenance grant (to M. B. M.), the S.E.R.C. for financial support, and Dr. M. Thornton-Pett for calculation of some of the dihedral angles. - W. N. Lipscomb, personal communication, cited in ref. 2c. (a) D. F. Gaines and R. Schaeffer, Proc. Chem. Soc., 1963, 267; (b) D. F. Gaines and R. Schaeffer, Imorg. Chem., 1964, 3, 438; (c) C. A. Lutz, D. A. Philips, and D. M. Ritter, ibid., p. 1191; (d) A. L. Collins and R. Schaeffer, ibid., 1970, 9, 2153; (e) J. B. Leach, T. Onak, J. Spielman, R. R. Rietz, R. Schaeffer, and L. G. Sneddon. ibid., p. 2170; (1) A. O. Clouse, D. C. Moody, R. R. Rietz, T. Roseberry, and R. Schaeffer J. Am. Chem. Soc. 1973. 95, 2496. - 3 W. N. Lipscomb, J. Phys. Chem., 1961, 65, 1064 and refs. therein, Inorg. Chem., 1964, 3, 1683. - 4 R. Foster, unpublished work referred to in ref. 2/ - 5 C. J. Dain, A. J. Downs, G. S. Laurenson, and D. W. H. Rankin, J. Chem. Soc., Dalton Trans., 1981, 472. - 6 R. Greatrex, N. N. Greenwood, D. W. H. Rankin, and H. E. Robertson, *Polyhedron*, 1987, **6**, 1849 and refs, therein. 7 R. J. Remmel, H. D. Johnson, I. S. Jaworiwsky, and S. G. Shore, *J.* - Am. Chem. Soc., 1975, 97, 5395. C. M. Huntley, G. S. Laurenson, and D. W. H. Rankin, J. Chem. Soc., Dalton Trans., 1980, 954. - 9 S. Cradock, J. Koprowski, and D. W. H. Rankin, *J. Mol. Struct.*, 1981, 77, 113. - 10 A. S. F. Boyd, G. S. Laurenson, and D. W. H. Rankin, *J. Mol. Struct.*, 1981, 71, 217. - L. Schäfer, A. C. Yates, and R. A. Bonham, J. Chem. Phys., 1971, 55, 3055. - 12 R. E. Williams, Adv. Inorg. Chem. Radiochem., 1976, 18, 67; K. Wade. ibid., p. 1. - 13 M. Mangion, J. R. Long, W. R. Clayton, and S. G. Shore, Cryst. Struct. Commun., 1975, 4, 501; M. Mangion, R. K. Hertz, M. L. Denniston, J. R. Long, W. R. Clayton, and S. G. Shore, J. Am. Chem. Communications of the Communication th Soc., 1976, 98, 449. 14 N. N. Greenwood and R. Greatrex, Pure Appl. Chem., 1987, 59, 857. - 14 N. M. Glemman, Ph.D. Thesis, Indiana University, 1974. 16 I. Macpherson, Ph.D. Thesis, Leeds University, 1987 and refs. therein. 17 M. W. Chen, J. C. Calabrese, D. F. Gaines, and D. F. Hillenbrand, J. Am. Chem. Soc., 1980, 102, 4928. Received 27th November 1987; Paper 7 2104